DOCUMENT RESUME ED 137 007 95 RC 009 785 AUTHOR York, Ken; Scott, J. Robert Bilingual Education for Choctaws of Mississippi. TITLE Annual Evaluation Report, FY 75-76 INSTITUTION Mississippi Band of Choctaw Indians, Philadelphia. SPONS AGENCY Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C. Div. of Bilingual Education. PUB DATE Sep 76 OEG-0-75-7164 GRANT NOTE 216p.; For related document, see ED 118 345; Not available in hard copy due to marginal legibility of original document EDRS PRICE MF-\$0.83 Plus Postage. HC Not Available from EDRS. DESCRIPTORS *American Indians; Annual Reports; *Bilingual Education; *Community Involvement; Cultural Awareness; Educational Objectives; Elementary Education; *English (Second Language); *Instructional Haterials; Interagency Cooperation; Program Descriptions; *Program Evaluation; Reservations (Indian); Self Concept; Teacher Education **IDENTIFIERS** *Choctaws; Mississippi #### ABSTRACT Data for this 1975-75 annual evaluation report on the Bilingual Education for Choctaws of Mississippi (BECOM) project are drawn from the Evaluation Design for 1975-76 and from formal and informal assessments. The first chapter of this report provides an overview of the setting in which the BECOM program operates (located on the Mississippi Choctaw reservation, the project includes seven rural Choctaw communities and six Bureau of Indian Affairs operated community schools involved in an incremental K-3 bilingual program). The second chapter provides an outline of the goals and objectives of the program (basic instruction in the native language; instruction in English as a Second Language; positive self-concept building via cultural heritage; a cadre of bilingual teachers; inservice and preservice training for Anglo teachers; bilingual instructional materials; and parent, teacher, and school communicative processes). The third chapter is a detailed discussion of the accomplishments, failings, and resultant progress of the first year of the project. Individual components (materials development, classroom instruction, parent-community involvement, and training and project management) are discussed descriptively and inferentially. The fourth chapter details the interaction between BECOM and other educational programs on the reservation. (JC) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. HILL NGUAL EDUCATION CHARCYAWS MISSISSIPPI Armusi Evaluation Report 75 - 76 FY 公英格 ### ANNUAL EVALUATION REPORT FY 75-76 .Bilingual Education for Choctaws of Mississippi OEG 007507164 Ken Yörk Program Director J. Robert Scott, Ph. D. Measurement and Evaluation Specialist September, 1976 The project presented or reported herein was performed pursuant to a grant from the U. S. Office of Education, Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U. S. Office of Education and no official endorsement by the U. S. Office of Education should be inferred. ### TABLE OF CONTENTS | Introduction | | |--|----------| | CHAPTER I Educational Setting | 1 | | CHAPTER II Scope of the Program | 25 | | CHAPTER III Evaluation of Project Year 75-76 | 27 | | CHAPTER IV Interaction With Other Educational Programs | ٠ | | APPENDIX A BECOM Staff | }4 | | APPENDIX B BECOM Developed Materials | 16
19 | | APPENDIX C Consultant Services | 10 | | APPENDIX D Summary Statistics |)] | | APPENDIX E Evaluation Instruments Utilized by BECCM | :8 | | APPENDIX F Items Analysis of SWCEL Results | 5 | | APPENDIX G Parental Attitude Toward Education Survey | 6 | | APPENDIX H Report on MSU Teacher Training Students | 9 | In evaluating the progress and effectiveness of an educational program at year's end requires a statement of its goals and a description of the setting in which it operated, in addition to the evaluation of the progress of the program toward meeting those goals. Furthermore, since no educational program is static, a description of the development nature of the program is essential in providing a comprehensive view. The first chapter provides an overview of the setting in which the Choctaw Bilingual Education Program operates. The geographic, demographic, educational and operational background is examined, providing a framework in which the evaluation can be interpreted. The second chapter provides an outline of the goals and objectives of the program. The reader should gain from that discussion an understanding of the goals of the program and its role in causing educational change to happen in Choctaw schools. The third chapter is a detailed discussion of the accomplishments, failings, and resultant progress of the first year of this project. Individual components of the program will be discussed both discriptively and inferrentially. One can pay particular attention to the component that most interests him and concerns his needs. The fourth chapter details the interaction between BECOM and other educational programs on the Choctaw reservation. Data for this evaluation is drawn from the implementation of the Evaluation Design for 75-76 and the analysis of the data collected through that design. Additionally, formal and informal assessments were made, particularly in the area of materials development. All data analysis was accomplished with the assistance of Dr. Paul Liberty, Project Evaluation Consultant. Statistical programs DISTAT, FACTOR, and Multiple Regression at the University of Texas at Austin were employed. ### **EDUCATIONAL SETTING** ### The Locale: The Bilingual Education for Choctaws of Mississippi (BECOM) Project is located on the Mississippi Band of Choctaws reservation. The reservation itself: comprises acreage surrounding seven rural Choctaw communities in Neshoba, Leake, Newton and Jones Counties in East Central Mississippi. Additional Mississippi Choctaws live in other communities throughout eastern Mississippi and western A demographic survey completed in 1974 indicated that a total of more than 3.700 Choctaws live in or near these seven reservation communities. Choctaw children from these communities attend six BIA operated community schools. One school is located in each of the following communities: Red Water, Red Water Day School (Grades K-7); Standing Pine, Standing Pine Day School (Grades K-6); Bogue Chitto, Boque Chitto Boarding School (Grades K-7); Conehatta, Conehatta Boarding School (Grades K-8); Tucker, Tucker Day School (Grades K-5); Pearl River, Choctaw Central School (Grades K-12). No school is located in Bogue Homa, the most distant community. That 1974 survey further revealed that greater than 77% of the adult Choctaw people had not completed high school, with 26.75% having 3 or less years of schooling. Much of this population is employed in agriculture (8.9%), as unskilled laborers (21.6%) or are unemployed (26.9%). Median per capita income is estimated by Spenser, Peterson and Kim to be \$830.00 and 772 (out of 912) families receive public assistance from either the BIA or the State. A recent survey indicated that 83.4% of the families of elementary children speak Choctaw greater than 90% of the time in the home. ### Needs Assessment: #### Academic Achievement The following table presents the Metropolitan Achievement Test results for years prior to school year 75-76, the first year of implementation of the BECOM Project. This data was gathered from BIA educational records. Data missing in the tables reflects data missing from those BIA files. Frior to the development and implementation of the BECOM Evaluation Design for FY 75-76, no evaluation of academic progress or school program effectiveness was being conducted by either the BIA or any of the supplementary educational programs. Spenser, B., J. Peterson and C. Kim. 1975. <u>Choctaw Manpower Survey, 1974.</u> Mississippi Band of Choctaw Indians: Philadelphia, MS. ``` Kindergarten (Test Name: Metropolitan Readiness Test) 1972 - no data 1973 - no data 1974 - no data 1975 - (administered, April, 1975) n = 66, \bar{X} = 58.66 1st Grade (Test Name: Metropolitan Achievement Test, Primary I) 1972 - no data 1973 - no data 1974 - no data 1975 - (administered, April, 1975) Reading Subtest Math Subtest n = 68 n = 62 \bar{X} = 1.7 \bar{X} = 1.4 G.E. G.E. ጀ = 37 \bar{X} = 34 S.S. S.S. 2nd Grade (Test Name: Metropolitan Achievement Test, Primary II) 1972 - (administered, March, 1972) Reading Subtest Math Subtest n = no data n = no data ጃ = 1.2 \bar{X} = 1.2 G.E. G.E. \bar{X} = 22 \ddot{X} = 29 S.S. S.S. 1973 - (administered, April 1973) Reading Subtest Math Subtest n = 90 : n = 81 \bar{X} = 2.1 \bar{X} = 2.3 G.E. G.E \chi = 45 \bar{X} = 51 S.S. S.S. 1974 - no data 1975 - (administered, April, 1975) Reading Subtest Math Subtest n = 112 n = 114 \bar{X} = 2.1 \bar{X} = 2.1 G.E. G.E. \bar{X} = 48 \bar{X} = 45 ``` S.S. S.S. 3rd Grade (Test Name: Metropolitan Achievement Test, Primary II) 1972 - (administered, March, 1972) Reading Subtest $\begin{array}{lll} n = no \text{ data} & n = no \text{ data} \\ X = 2.0 & \overline{X} = 2.4 \\ G.E. & G.E. \\ X = 43 & \overline{X} = 53 \\ S.S. & S.S. \end{array}$ 1973 - (administered, April, 1973) Reading Subtest Math Subtest n = 62 n = 59 n = 2.4 n = 2.4 n = 30 1974 - no data 1975 - (administered, April, 1975) Reading Subtest Math Subtest n = 30 n = 60 As the BIA lacks a measurement and evaluation program necessary to generate comprehensive and valid test results which can be utilized
for the determination of baselines for the BECOM Project, the BECOM Project developed an evaluation design in 75-76 to collect valid baseline data. That process necessitated the administration of the Metropolitan Achievement Tests in the Fall of 1975 as a test of validity of prior test results. Data from that testing will furthermore serve as inferential baseline data for longitudinal comparison study. Those results are presented below: Kindergarten - (Test Name: Metropolitan Readiness Test) 1975 - (administered, October, 1975) $$n = 91$$ $X = 37.40$ 1st Grade - (Test Name: Metropolitan Achievement Test, Primer) Reading Subtest Math Subtest n = 81 n = 81 $\bar{X} = 29.96$ $\bar{X} = 24.39$ S.S. S.S. (G.E. scores are not available for Primer) 2nd Grade - (Test Name: Metropolitan Achievement Test, Primary I) 1975 - (administered, September, 1975) Reading Subtest Math Subtest $$n = 67$$ $$\bar{X} = 1.2$$ n = 67 $\ddot{X} = 1.5$ G.E. $\bar{X} = 38.73$ S.S. 3rd Grade - (Test Name: Metropolitan Achievement Test, Primary II) 1975 - (administered, September, 1975) Reading Subtest Math Subtest $$n = 89$$ $X = 2.5$ $G.E.$ $$\underline{n} = 89$$ $$\overline{X} = 2.1$$ Furthermore, the Metropolitan Achievement Tests were administered during April, 1976 to provide baseline data from the end of year 1 and to provide a comparison with prior and prior years. Kindergarten - (Test Name: Metropolitan Readiness Test) 1st Grade - (Test Name: Metropolitan Achievement Test, Primer) Reading Subtest Math Subtest $$n = 65$$ $X = 31.8$ $$\frac{n}{X} = 65$$ $\frac{1}{X} = 35.4$ 2nd Grade - (Test Name: Metropolitan Achievement Test, Primary I) Reading Subtest Math Subtest $$\bar{X} = 38.7$$ S.S. $$n = 59$$ $\bar{X} = 1.8$ $$\bar{X} = 43.5$$ 3rd Grade - (Test Name: Metropolitan Achievement Test, Primary II) Reading Subtest $$n = 97$$ $$n = 94$$ $$\overline{X} = 2.4$$ This comparison (October 75 with April 76) indicates a net decrease in academic achievement for grades K and 3 (the only grades for which such a comparison is possible). Several factors contribute to this situation: For Kindergarten - Kindergarten instruction is in Choctaw (as per program design) with beginning ESL, how the MAT is in English. For Third Grade - Third Grade instruction (except ESL) was not under the BECOM program, thus the decrease indicates overall ineffectiveness of the BIA classroom. The inclusion of 30 minutes/day three times a week of ESL alone is insufficient to cause positive changes in academic achievement. Below is a comparison of the results for grades K and 3 between Spring 1975 and Spring 1976: Kindergarten (Metropolitan Readiness Test) | 1975 | 1976 | |--------------------|--------------------| | $\frac{n}{X} = 66$ | n = 86
X = 56.7 | 3rd Grade (Metropolitan Achievement Test, Primary II) ### Reading Subtest | 1975 | 1976 | |---------------------------|---------------------------| | n = 60
X = 2.3
G.E. | n = 97
X = 2.3
G.E. | | $\bar{X} = 48.13$ S.S. | X = 47.7
S.S. | #### Math Subtest | 1978 | 1976 | |---|---------------------------| | $\begin{array}{l} \underline{n} = 60 \\ \overline{X} = 2.5 \\ \underline{G.E.} \end{array}$ | n = 94
X = 2.5
G.E. | | V - F4 OC | X = 54.5
S.S. | From this (and other) data several conclusions can be drawn concerning education in the Choctaw schools prior to the implementation of the BECOM Project: - a cumulative deficit effect is in evidence; children seem to fall further behind the longer they are in school - English reading as measured by the MAT lags further behind than does math, indicating that language is a major factor contributing to educational failure - greatest failure is in grades 2 and 3 where greater than 60% of the students are below grade level - although net gains in educational achievement have been made since 1972, the percent of students below grade level in 1975 is virtually the same - the changes from Spring 1975 to Spring 1976 can only be measured for grades K and 3, as prior to 5ECOM, the BTA administered the Primary I battery to grade 1 and the Primary II battery to both grades 2 and 3. Such administration without concern for use of the results cloud the description of children's educational development through the grades. The use of Primary battery in 1st grade, Primary I battery in Grade 2 and the use of Primary II battery in Grade III provides a more discriminating use of the MAT instruments and is advocated by BECOM. ### English Proficiency Prior to the BECOM Project, no attempt was made by the BIA to assess children's English proficiency. Several claims about the English level were made, however, but they were generally "most children speak English". The level of English proficiency with relationship to school achievement or classroom instruction was never considered. Thus, the BECOM project set out to assess children's English proficiency and provide baselines for the evaluation of the ESL phase of the BECOM project. Three measures were devised for the use in the determination of children's English (or language) level. Initially, language dominance of Kindergarten children was measured using an instrument adapted from the <u>Bilingual Syntax Measure</u> (Choctaw translation of Spanish Subtest). A description of this instrument and its use can be found in the Interim Report, January 1976 (G007507164). Results from assessing Kindergarten children with the language dominance instrument indicate: ``` n = 93 Choctaw Dominant = 83 (89.4%) English Dominant = 2 (2.1%) Bilingual = 6 (6.4%) Others (includes non-veral, etc.) = 2 (2.1%) ``` Teachers and classroom aides assessed, utilizing BECOM developed criterion, the language proficiency of the children in their classroom. Purposes were to be made of this data: 1) a comparison of teacher aide ratings with the formal SWCEL scores; and 2) as a training tool for teachers to begin to heighten their awareness of children's language differences. Categories (0-4) correspond to the SWCEL groups. The results of the administration of this measure are provided in the following tables. The data indicates that teachers and aides, while they feel that many of the children have a high degree of facility with the English language speak Choctaw better, particularly in grades 2 and 3. # SURVEY OF LANGUAGE PROFICIENCY ### SUMMARY SHEET GRADE Kindergarten TOTAL NUMBER OF CHILDREN RATED 95 | | week and the second sec | | CHOCTAW
r of chi
rated as | ldren | ENGLISH number of children rated as: | | | | | Which does the child know best? | | | | | |--------------------------------|--|-----|---------------------------------
--|--------------------------------------|--|---|------------------------------|------|---|---------|--|-------------|---| | | 0 | 1 | 2 | 3 | .4 | 0 | 1 | 2 | 3 | 4 | Choctaw | English | Both | | | Noctaw Central (32) By Teacher | 0 | 4 | 2 | 26 | 0 | 4- | 10 | to, with strangering street, | 10 | anterior and anterior | 30 | 2 | 0 | enand democratical | | By Aide | 0 | 4 | 2 | 26 | 0 | 2 | 9 | 0 | 10 | 11 | 30 | 2 | 0 | _ | | rcker (11)
By Teacher | 0 | . 1 | 0 | 0 | 10 | 0 | 5 | 4 | 0 | 2 | 10 | | 0 | | | By Aide | 0 | 0 | 2 | 3 | 6 | 5 | 1 | 2 | 1 | 2 | 10 | 1 | 0 | | | tanding Pine (6) By Teacher | 0 | 0 | 1 | 5 | 0 | 0 | 1 | 4 | 1 | 0 | 5 | 1 | 0 | | | By Aide | 0 | 0 | 0 | 1 | 5 | 0 | 5 | 1 | 0 | 0 | 6 | 0 | 0 | _ | | ed Water (8) By Teacher | 1 | | .1 | 3 | 2 | Total State of the Control Co | 3. | 2 | ŋ | 2 | 6 | 1 | | | | By Aide | 0 | 1 | 1 | 0 | 6 | 0 | 1 | 3 | 3 | 1 | 6 | | 1 | | | pnehatta (20)
By Teacher | 0 | 0 | 0 | 1 | 19 | 0 | 8 | 12 | 0 | 0 | 20 | 0 | 0 | | | By Aide | 0 | 0 | 0 . | 3 | 17 | 0 | 10 | 10 | 0:11 | | 20 |) (1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | ogue Chitto (18) By Yeacher | 0 | 0 | 0 | 16 | 2 | - · · 1 | 9 | 6 | 3 | 100 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 18 | 0 | 0 | s, 19 s 19 s | | By Aide | 1 | 10 | 0 | 7 | 0 | 2 | 9 | 4 | 3 | 0 | 18 | 0 | 0 | | | TOTAL (95)
By Teacher | 1 | 6 | 4 | 51 | 33 | 6 | 36 | 28 | 14 | 11 | 89 | 5 | 1 | まった。
・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ | | By Aide ERIC | 1 | 15 | 5 | 40 | 34 | 9 | 35 | 20 | 17 |]4 | 90 | 4 | | 13 | | Z Z | | | | a de la companya l | | | er en | | | | | | lai araday. | | ### SURVEY OF LANGUAGE PROFICIENCY ### SUMMARY SHEET GRADE 1st Grade TOTAL NUMBER OF CHILDREN RATED 67* | | CHOCTAW number of children rated as: | | | nu | mber of | childr | ENGLISH number of children rated as: | | | | | | | | |--|--|----------|--------------|-----|--------------|---------------|--------------------------------------|--------------|-------------|--------------|-----------------|---------------------------------------|--------|-----------------------------| | The state of s | 0 | 1 | 2 | 3 | 4 | 0 | 1 | 2 | -3 | 4 | Choctaw | Englis | h Both | n see andelt sammiddet e en | | ctaw Central (14)* | 0 | 0 | 0 | 0 | 14 | 5 | 0 | 3 | 2 | 4 | 14 | 0 | 0 | | | By Aide | 0 | 0 | 0 | 0 | 14 | 5 | 0 | 3 | 2 | 4 | 14 | 0 | 0 | | | Tucker (8) | e e | 0 | 0 | 1 | 7 | 0 | 0 | 4 | 2 | 2 | 8 | 0 | 0 | | | By Aide | 0 | 0 | 0 | 0 | 8 | 0 | 2 | ĺ | . 4 | 1 | 8 | 0 | 0 | | | tanding Pine (9) | | | , | | | | | , | | | | • | | | | By Teacher | 0 | 0 | 0 | - 6 | 3 | 0 | 0 | 6 | 3 | 0 | 7 | 0 | 2 | | | By Aide | 0 | 0 | 0 | 0 | 9 | 0 | 4 | 5 | 0 | 0 | 9 | 0 | 0 | | | Red Water (9) By Teacher | 0 | 1 | 1 | . 4 | 3 | 0 | 2 | 0 | 4 | 3 | 3 | | 6 | 1
1
1
1
1
1 | | By Aide | 0 | 1 | 0 | 0 | 8 | 0 | 1 | 3 | 2 | 3 | 9 | 0 | 0 | | | Conehatta (13) By Teacher | 0 | 0 | 0 | 0 | 13 | 0 | 1 | 3 | 9 | 0 | 13 | 0 | 0 | | | By Aide | 0 | 0 | 0 | 3 | 10 | 0 | 2 | 4 | 3 | 4 | 13 | 0 | 0 | | | gue Chitto (14) By Teacher | 0 | 0 | 0 | 1 | 13 | 0 |)
) | | 6 | 3 | | · · · · · · · · · · · · · · · · · · · | | e northernoend | | By Aide | 0 | 0 | 0 | 12 | 11 | 0 | 2 | 3 | 7 | 2 | 13 | 0 | 1 | | | MYTAL (67) By Teacher | 0 | 1 | 1 | 12 | 53 | 5 | 5 | 19 | 26 | 12 | 58 | 0 | 9 | 15 | | ERIC Thi | o
s does | 1
not | 1
include | | 60
1st gr | 5
ade clas | 11
ssroom | 19
(Princ | 18
celat | 14
Chocta | 66
w Central | | 1 | 21.50 | # SURVEY OF LANGUAGE PROFICIENCY SUMMARY SHEET GRADE 2nd TOTAL NUMBER OF CHILDREN RATED 67 | | . . | number (| HOCTAW
of chil | ldren | | n
| umber of | GLISH
childred as: | en | | kno | es the chi
ow best? | | |--|------------|----------|-------------------|-------|----------|-----|----------|-----------------------|-------------|-----|----------|------------------------|------| | Management of the second th | | r di fir | 2 | 3 | 4 | 0 | - 1 | 2 | 3 | 4 | Choctaw | English | Both | | Choctaw Central (25) By Teacher | 2 | 1 | 0 | 6 | 16 | 0 | 0 | 0 | 4 | 21 | 21 | 4 | 0 | | By Aide | 0 | 4 | 0 | 0 | 21 | 0 | 2 | 15 | 4 | 4 | 21 | 4 | 0 | | Tucker (5) By Teacher | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | ς | 0 | ζ | n | n | | By Aid: | 0 | 0 | 0 | 0 | 5 | 0 | 1 | 4 | 0 | 0 | 5 | 0 | 0 | | Standing Pine (6) By Teacher | 0 | .0 | 0 | 4 | 2 | 0 | 0 | 0 | 3 | 3 | 3 | 3 | 0 | | By Aide | 0 | 1 · | 0 | 2 | 3 | 0 | 2 | 0 | 3 | 1 | 6 | 0 | 0 | | Red Water (12) By Teacher | 0 | 0 | 0 | 0 | 12
10 | 0 | 1 | 6 2 | 2 4 | 3 | 11
10 | 1 | 0 | | By Aide | · | | ··· | V | IV | | V
 | | | 4 | 10 | 1 | | | Conehatta (10) By Teacher | 0 | 0 | 1 | 0 . | 9 | 0 | 0 | 5 | 4 | 1 | 9 | 1 | 0 | | By Aide | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 2 | 4 · | 4 | 10 | 0 | 0 - | | Bogue Chitto (9) By Teacher | 0 | 0 | 0 | 1 | 8 | 0 | 0 | 0 | 0 | 9 | 3 | . 1 | 5 | | By Aide | 0 | 0 | 0 | 0 | 9 | 0 . | 0 | 0 | 3 | 6 | 5 | 4 | 0 17 | | 16 TOTAL 67 By Teacher | 2 | 1 | 1 | 111 | 52 | 0 | 1 | 11 | 18 | 37. | 52 | 10 | 5 | | ERICAide | 0 | 5 | 1. | 2 | 59 l | 0 | 5 | 30 | 16 | 16 | 58 | 9. | 0 | # SURVEY OF LANGUAGE PROFICIENCY ## SUMMARY SHEET GRADE 3rd TOTAL NUMBER OF CHILDREN RATED 100 | | CHOCTAW number of children rated as: | | | | | ENGLISH number of children rated as: | | | | | | Which does the child
know best? | | | | |--|--------------------------------------|--------------------|-------------|-----|--------------|--------------------------------------|-------------|-----|------|----|---|------------------------------------|------|---------------|--| | A Company of the Comp | 0 | _ | 2 | 3 | 4 | 0 | 1 | 2 | 3 | 4 | Choctaw | English | Both | | | | Choctaw Central (43 | 1 | _ | | | | | | ٠ | | | | | | | | | By Teacher | 6 | 2 | 2 | 1 | 32 | 1 | 2 | 5 | . 23 | 12 | 29 | 9 | 5 | | | | By Aide | 4 | 2 | 2 | 0 | 35 | 1 | 2 | 15 | 11 | 14 | 30 | 10 | 3 | | | | Tucker (13) | | · <u>····</u> ···· | | | , | | | | | | | | • | | | | By Teacher | 0. | 0 | 0 | 0 | 13 | 0 | 0 | 4 | 9 | 0 | 13 | 0 | 0 | | | | By Aide | 0 | 0 | 0 | 0 | 13 | 0 | 2 | 2 | 3 | 6 | 13 | 0 | 0 | | | | Standing Pine(9) | | | | | | | | · | | | | | | <u> </u> | | | By Teacher | 0 | 1 . | 0 | 0 | Se4 8 | 0 | 0 | 0 | 3 | 6 | 2 | 0 | 7 13 | | | | By Aide | 0 | 0 | 0 | 5 | 4 | 0 | 0 | 2 | 5 | 2 | 9 | 0 | 0 | Q | | | Red Water (4) | | | | | | | | | | | · | | | | | | By Teacher | 0 | 0 | 0 | 0 | 4 | - 0 | 0 | 2 | 0 | 2 | 3 | 1 | 0 | | | | By Aide | 0 | 0 | . 0 | 3 | 1 | 0 | 0 | 1 | 1 | 2 | 2- | 2 | 0 | | | | Conehatta (19) | | <u></u> | | | | | · · | | | - | | * | · | | | | By Teacher | 0 | 0 | 1 | 0 | 18 | 0 | 0 | . 1 | 5 | 13 | 17 | . 2 | 0 - | ".
 | | | By Aide | 0 | | 2 | 10 | 7 | 0 | 1 | 8 | 3 | 7 | 11 | 3 | 5 | a la lace | | | Bogue Chitto (12) | | ^ | | | | | | | | | | | | | | | By Teacher | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 12 | | | | 18 By Aide | 0 | 0 | 0 | • 0 | 12 | 0 | 0 | 0 | 0 | 12 | 0 | .0 | 12 | 19 | | | TOTAL 100
By Teacher | 6 | 3 | 3 | 1 | 87 | 1 | 7 | 12 | 40 | 45 | 64 | 12 | 24 | | | | ERIC _{le} | 1 | 2 | Ā | 18 | 72 | 1 | 5 | 28 | 23 | 43 | 1. The 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | | | | Full Took Provided by EIIC | л | : • | T | 70 | | | | 40 | 43 | 43 | 65 | 15 | 20 | in an initial | | ### SURVEY OF LANGUAGE PROFICIENCY ### SUMMARY SHEET GRADE K-5 TOTAL NUMBER OF CHILDREN RATED 329* | | | number | CHOCTAW
of chi
ated as | ldren | | ות | umber of | GLISH
childre | n. | Which does the child know best? | | | | |----------------------------------|-----------|----------|------------------------------|----------|------------|------------|----------|------------------|----------|---------------------------------|------------|------------------------
---| | | 0 | 1 | 2 | 3 | 4 | 0 | 1 | 2 | 3 | 4 | Choctaw | English | Both | | Kindergarten (95) | | | | | | | - | | | | | | | | By Teacher | l | 6 | 4. | 51 | 33 | 6 | 36 | 28 | 14 | 11 | 89 | 5 | i. I | | Ey Aide | 1 | 15 | 5 | 40 | 34 | 9 | 35 | 20 | 17 | 14 | 90 | 4 | 1 | | 1st Grade: (67)* | | | | | | | | • | | | | | | | By Teacher | 0. | .1. | 1 | 12 | 53 | 5 | 5 | 19 | 26 | 12 | 58 | 0 | 9 | | By Aide | 0 | 1 | 1 | 5 | 60 | 5 | 11 | 19 | 18 | 14 | 66 | <u>.</u> 0_ | 1 | | 2nd grade (67) | 1 Total 1 | | _ | | | | | # 15 T | | | | e jaron eta e
erren | A STATE | | ☐ By Teacher | 2 | 1 | 1 | 11 | 52 | 0 | 1 | 11 | 18 | 37 | 52 | 10 | 5 | | By Aide | 0 | 5 | : 1 | 2 | 59 | 0 | 5 | 30 | 16 | 16 | 58 | 9 | 0 | | 3rd Grade (100) | - /- | | | | | | | ** | | | | | | | By Teacher | <u>်</u> | 3 | 3 | 1 | 87 | 1 | 2 | 12 | 40 | 45 | 64 | 12 | 24 | | By Aide | 4 | 2 | 4 | 18 | 72 | 1 | . 5 | 28 | 23 | 43 | 65 | 15 | 20 | | | | | | | | , | | | | | | 7 | | | By Teacher | 120 at 1 | | | | | | | 1 - 2 | | | | | e grane any alion
T | | By Aide | | | | | | | | | | | | | × . | | | | | | | | | • | | | | | | supplied in the season of | | 20 By Teacher | | | | | .• | | | | | | | | 21 | | 20 _{By Aide} | | | | | | | | | | | | | | | TOTAL (329) Pacher ERIC By side | 9 | 11
23 | 9
11 | 75
65 | 225
225 | , 12
15 | 44
56 | 70
97 | 98
74 | 105
87 | 263
279 | 27
28 | 39
22 | If we compare the number of Kindergarten children classified as Choctaw dominant by the dominance test (32 [89.2%]) with the number rated as Choctaw dominant by the teachers (89 [93.6%]) or aides (90 [94.7%]) general agreement is found: most of the school popriation is not English speaking. Furthermore, this comparison indicates that both teachers and aides are good determiners of the language dominance of their pupils. The question of their ability to assess language proficiency is not approached by this statistic, however. In November, 1975, the <u>SWCEL Test of Oral English Proficiency</u> was administered to 319 pupils in attendance in grades K-3 in the Choctaw schools. The SWCEL is composed of three subtests. One deals with vocabulary, one with pronunciation and one with English syntax. The total instrument is individually administered, requiring about 15 minutes per child. Children are required to identify 24 three-dimensional objects and the labels for these items serve as the stimuli for the pronunciation subtest. The syntactic structures subtest is composed of a series of pictures, controlled to elicit a restricted set of structural responses. The administration of the instrument was tape recorded and scored at a later date by members of the BECOM staff. Test, retest reliability is .903. Test examiners were trained over the course of three days and attained a proficiency level that insured uniformity between examiners. Test administration was routinely monitored to insure uniformity. Test scorers were trained and the congruency level between scorers was .95. Final computations were accomplished, using SWCEL methodologies, by the Measurement and Evaluation Center at the University of Texas. The SWCEL has a maximum score of 226 (Vocabulary, 24; Pronunciation, 31; and Structure, 171). As the test is designed not to produce either grade equivalencies or national norms, no normative data exists for the test. All scores then are raw scores. The test is designed to accompany oral English programs and to provide those programs with formative and summative data. The test is used by BECOM for those purposes. ### School Means: | | Vocabulary | Pronunciation | Structure | Tota1 | |------------------------------|----------------|----------------------|--------------|----------------| | Kindergarten | 7000001013 | i i onunc i u c i on | Jeruceare | 10001 | | Kindergarten | | | | | | Choctaw Central | 17.46 | 24,16 | 27.75 | 69.37 | | Conehatta ' | 13.58 | 21.88 | 9.74 | 44.94 | | Bogue Chitto | 12.53 | 20.70 | 8.73 | 41.96 | | Tucker | 18.09 | 25.22 | 39.72 | 83.04 | | Standing Pine | 18.00 | 24.40 | 25.80 | 68.02 | | Red Water | 13.42 | <u>19.35</u> | <u>24.85</u> | <u>57.64</u> | | All Schools | 15.55 | 22.81 | 21.79 | 60.16 | | 1st Grade | | | | | | Choctaw Central | 20.06 | 27.03 | 53.72 | 100.82 | | Conehatta | 18.42 | 24.46 | 10.35 | 53.25 | | Bcgue Chitto | 17.75 | 24.75 | 10.35 | 68.83 | | Tucker | 20.16 | 26.58 | 40.50 | 87.25 | | Standing Pine | 19.44 | 23.83 | 35.00 | 78.27 | | Red Water | <u>20.33</u> | <u>25.72</u> | <u>46.66</u> | 92.72 | | All Schools | 19.39 | 25.68 | 37.93 | 83.01 | | 2rid Grade | • | | | | | Charter Control | 03.43 | 07.45 | | | | Choctaw Central
Conehatta | 21.41 | 27.45 | 48.62 | 97.50 | | Bogue Chitto | 20.80 | 26.35 | 36.30 | 83.45 | | Tucker | 19.00
21.00 | 25.86 | 27.09 | 71.95 | | Standing Pine | 21.00 | 27.62
26.50 | 39.25 | 87.87 | | Red Water | 20.09 | 24.72 | 62.00 | 109.50 | | | 20.03 | <u> 24.72</u> | 43.81 | 88.63 | | All Schools | 20.63 | 26.49 | 43.01 | 90.14 | | 3rd Grade | | | - | | | Choctaw Central | 21.87 | 28.12 | 77.87 | 127.8 7 | | Conehatta | 21.87 | 26.92 | 65.05 | 113.76 | | Bogue Chitto | 19.61 | 27.03 | 40.15 | 86.80 | | Tucker | 21.25 | 27.62 | 56.87 | 105.75 | | Standing Pine | 20.87 | 25.68 | 52.62 | 99.18 | | Red Water | <u>21.00</u> | <u>26.37</u> | 65.75 | 112.12 | | All Schools | 21.35 | 27.38 | 65.20 | 113.94 | | | | • | | - 1943
1943 | For descriptive purposes, the total score ranges can be broken into five groups: Group I - Total scores from 9 - 100. This group includes children with little or no knowledge of English. Test points come largely from the vocabulary and pronunciation subtests, where points can be gained by repeating the test item correctly. However, speakers in this category often have difficulty comprehending the test items. Consequently, attempts at spontaneous elicitations are often met with silence or gestures (pointing, nodding, etc.). Children in the upper range of this group may score a few points by repeating a few structures (usually single words or phrases) after the examiner resorts to the prompting device in order to get some kind of response. Children scoring close to 100 may be capable of producing well-formed sentences, but these probably will occur sporadically, alternating with a variety of ungrammatical sentences. It is possible that this category may occasionally include a child who is a better speaker than his test score indicates. This is because that child is exceedingly shy and the child simply will not respond because of the strangeness of the testing situation. <u>Group II - Scores 101 - 150.</u> This group includes a wide range of non-standard speakers and for descriptive purposes will be reported as two. Group IIa - Scores between 101 - 130. Speakers in this group have difficulty comprehending many of the test items. However, they are sufficiently in control of the language to communicate using poorly formed synatactic constructions. Although these children may occasionally produce good phrases and simple sentences, they generally will fail to provide a noun with the proper preceeding article, be unable to manage agreement between subject and verb because of inability to make appropriate coorelation between person, number, gender, and subject-object forms for pronouns and will have difficulty distinguishing between singular and plural forms of nouns. Group IIb - Scores between 131 - 150. Speakers in this group both comprehend and respond to test items better than those in Group IIa. However, they often do not respond without the use of one of the prompting procedures. Although they tend to use a large number of poorly formed constructions, especially pupils toward the lower end of the range, these deviant forms will alternate with their well formed counterparts. Perhaps their language state could be best described as being in a state of flux. Thus, while they will continue to make
the same kinds of mistakes, they will not make them so frequently. Group III - Scores between 151 - 170. Speakers in this group are competent speakers of English. They both comprehend and respond to the test items. Their syntactic lapses are relatively minor and are of the type that may persist into adult speech, marking those speakers as slightly deviant from standard English. <u>Group IV - Scores between 171 and 226</u>. Those in this range are excellent speakers whose command of English either eliminates the need for an ESL program or requires some other form of English Language Arts. Syntactic lapses from this group are infrequent and similar to those of standard English speakers. Using the grouping of test results described above, we find the following score distributions. | | K | 1 | 2 | 3 | <u>Total</u> | |-----------|-------------|------------|------------|------------|--------------| | Group I | ·71 (85.5%) | 58 (73.4%) | 41 (61.1%) | 31 (34.1%) | 201 (63.0%) | | Group IIa | 10 (12.0%) | 14 (19.2%) | 18 (27.3%) | 30 (33.0%) | 72 (22.6%) | | Group IIb | 1 (1.2%) | 3 (3.8%) | 4 (6.0%) | 15 (16.5%) | 23 (7.2%) | | Group III | 1 (1.2%) | 1 (1.3%) | 3 (4.5%) | 9 (9.9%) | 14 (4.4%) | | Group IV | 0 (0.0%) | 3 (3.8% | 0 (0.0%) | 6 (6.6%) | 9 (2.8%) | | | 83 (100%) | 79 (100%) | 66 (100%) | 91 (100%) | 319 (100%) | A comparison between the teachers aides ratings of children's English proficiency with the results of the SWCEL was made. This comparison indicates clearly that the teachers and aides overestimate the English proficiency of the students in their classes. The following table presents those comparisons: | Group I: | | | • | | | |------------|----------|----------|----------|----------|--------------| | | <u>K</u> | <u>1</u> | <u>2</u> | <u>3</u> | <u>Total</u> | | SWCEL | 85.5% | 73.4% | 62.1% | 34.1% | 63.0% | | Teachers | 6.0% | 7.5% | 0.0% | 1.0% | 3.6% | | Aides 🔍 | 9.4% | 7.5% | 0.0% | 1.0% | 4.5% | | Group IIa: | | | | | | | SWCEL | 12.0% | 19.2% | 27.3% | 33.0% | 22.6% | | Teachers | 37.9% | 7.5% | 1.5% | 2.0% | 13.3% | | Aides | 36.8% | 16.4% | 7.5% | 5.0% | 17.0% | | Group IIb: | * | | | | | | SWCEL | 1.2% | 3.8% | 6.0% | 16.5% | 7.2% | | Teachers | 29.5% | 28.4% | 16.4% | 12.0% | 21.2% | | Aides | 21.1% | 28.4% | 44.8% | 28.0% | 29.4% | | Group III: | | | | | | | SWCEL | 1.2% | 1.3% | 4.5% | 9.9% | 4.4% | | Teachers | 14.7% | 38.8% | 26.9% | 40.0% | 29.7% | | Aides | 71.9% | 26 09 | 22 04 | 23.0% | 22.4% | | | | 20.3% | อ | | | | Group IV: | <u>K</u> | 1 | <u>2</u> | <u>.</u> | Total | |-------------------|---------------|---------------|---------------|---------------|---------------| | SWCEL
Teachers | 0.0%
11.6% | 3.8%
17.9% | 0.0%
55.2% | 6.6%
45.0% | 2.8%
31.9% | | Aides | 14.7% | 20.9% | 23.9% | 43.0% | 26.4% | These results indicate (for Kindergarten) that while the SWCEL placed 85.5% of the children in Level I the teachers placed only 6% of the students in that level. The teachers are thus overestimating the English abilities of the children. In the other grades similar situations occur. Additionally, when the teachers ratings and the child's performance on subtests one and two (Vocabulary and Pronunciation) were compared we find that the correlation is .8632 and .7641, respectively. Thus, the evidence indicates that the children's English proficiency is assessed by the teacher in terms of the child's ability to pronounce English words or to label in English certain objects. Linguists, however, maintain that the ability to generate sentences actually (measured by <u>SWCEL</u>, structure subtest) is a more realistic determiner of an individual's proficiency with English. #### SCHOOL ENVIRONMENT The six Choctaw schools are operated by the BIA utilizing BIA teachers. These schools are roughly 30 miles apart and are located in six of the seven Mississippi Choctaw communities. Prior to 1974, all instruction in these schools was conducted in English with a periodic use of Choctaw translation for children with a rudimentary knowledge of English. This situation continues to exist in grades 4-12 in these schools. In grades K-3, however, instruction in the content areas is conducted by classroom aides in Choctaw utilizing a bilingual team-teaching approach. The classrooms (grades K-3) are arranged utilizing the learning center concept. In each of these centers (staffed by both teachers and bilingual aides) content instruction takes place. Choctaw bilingual aides conduct the Choctaw reading and writing, language arts and content area instruction in each of the classroom. They furthermore share other classroom responsibilities with the classroom teacher. The materials utilized for all classroom instruction in Choctaw in these schools was developed and prepared by the BECOM program. Furthermore, the BECOM program has assumed the responsibility for all training of classroom aides. Other programs - including the BIA - demonstrate a hesitancy to provide any direct training, which would upgrade the classroom skills of Choctaw aides. Additionally, enrichment and nutrition activities are provided under the direction of a Choctaw Follow Through Program. Below is an outline of the school day for the target 1st and 2nd grade at Conehatta Boarding School. Its schedule is typical of the schedule for all target classrooms. | SCHOOL_CO | nehatta | GRADE 1st | 8 2nd | | | |--------------------|--|---------------------------------------|--|--|--| | | Monday | Tuesday | Wednesday | Thursday | Friday | | 8:00 - 8:10 | Roll call & get
ready for breakfast | Roll call & get
ready for breakst | Roll call & get ready
for breakfast | Roll Call and get
ready for breakfast | Roll call and get
ready for breakfast | | 8:10 - 8:30 | Breakfast | Breakfast | Breakfast | Breakfast | Breakfast | | 8:30 - 9:00 | Captain Kangaroo
or music or story | Captain Kangaroo
or music or story | Captain Kangaroo
or music or story | Captain Kangaroo
or music or story | Captain Kangaroo
or music or story | | 9:00 - 9:30 | Committee | Committee | Committee | Committee | Committee | | 9:30 - 9:45 | Committee | Committee | Committee | Committee | Committee | | 9:45 - 10:00 | Recess | Recess | Recess | Recess | Recess | | 10:00 - 10:15 | Continuation of
2nd Committee | Continuation of
2nd Committee | Continuation of
2nd Committee | Continuation of
2nd Committee | Continuation
2nd Committee | | 10:15 - 10:45 | Committee | Committee | Committee | Committee | Committee | | 10:45 - 11:15 | Committee | Committee | Committee | Committee | Committee | | 11:15 - 11:25 | Get ready for lunch | Get ready for lunch | Get ready for lunch | Get ready for lunch | Get ready for lunch- | | 11:25 - 12:00 | Lunch | Lunch | Lunch | Lunch | Lunch | | 12:00 - 12:30 | Sesame Street | Sesame Street | Sesame Street | Sesame Street | Sesame Street | | 12:30 - 1:00
28 | Committee | Committee | Committee | Committee | Committee | | 1:00 - 1:45 | Music | Library | Music | Bookmobile | Choice Time | | ERIC 00 | Recess | Recess | Recess | Recess | Recess | | SCHOOLConel | natta | GRADE 1st & 2nd | | | | | |-----------------------------------|--------------------|-----------------------------------|--------------------|--
--|--| | | Monday | Tuesday | Wednesday | Thursday | Friday | | | 2:00 - 2:30 | Outside Activities | Outside Activitie | outside Activities | Outside Activities | Outside Activities | | | 2:30 - 2:50 | Snack | Snack | Snack | Snack | Snack | | | 2:50 - 3:00 | cleanup | cleanup | cleanup | cleanup | cleanup | | | 3:00 | dismiss | dismiss | dismiss | dismiss | dismiss | and the second s | | | | | | | | | | | | · • | + y- | | | | | | | 30 | | | | | | | | | | · | | | • | | | | | | | | | | | ERIC
Paul tea Franklet for Exc | | | | | | | | THE PROPERTY END | | A Particular State of the Control | | | The state of s | | In January 1976, a census of the school population revealed 357 Choctaw students in grades K-3 (the target grades for BECOM). The chart below gives the breakdown of this population. | Choctaw Central | | Conehatta | | |---|----------------------------|---|----------------------------| | Kindergarten
1st Grade
2nd Grade
3rd Grade | 31
30
27
43 | Kindergarten
1st Grade
2nd Grade
3rd Grade | 20
12
11
19
62 | | Bogue Chitto | | Tucker | | | Kindergarten
1st Grade
2nd grade
3rd Grade | 20
15
15
18
68 | Kindergarten
1st Grade
2nd Grade
3rd Grade | 12
7
8
13
40 | | Standing Pine | | Red Water | | | Kindergarten
1st Grade
2nd Grade
3rd Grade | 6
9
5
9
29 | Kindergarten
1st Grade
2nd Grade
3rd Grade | 9
8
12
8
37 | | | | Total | 357 | Of these, all but 8 (4.9%) are from limited English speaking (Choctaw-speaking) homes. The parents of these children are quite horizontally mobile, particularyly between Choctaw communities. It is not uncommon for a child to attend 2 or more Choctaw schools during one school year. Such movement makes the coordination of children's learning particularly difficult. Under normal conditions, each school would provide a somewhat different program from other schools, however, with this mobility it is important that the bilingual program be consistently implemented in each of the classrooms. In the smaller schools, split or double classes are used. With this situation the determination of grade levels of material and the presentation of graded material becomes a problem. In order to insure that children in each of the grades in one of those classrooms receives the appropriate instruction, the use of aides assigned to each of the grades is required. Thus, rather than one aide for a K-1 classroom, it is necessary to have a First grade and a Kindergarten aide. For example, in a K-1 classroom, one aide to conduct the Kindergarten program and one aide to conduct the ist Grade program. Below is a listing of the classrooms and their grade level during the school year 1975-76: Kindergarten 3 classrooms K-1 4 classrooms Grade 1 only 2 classrooms 1-2 1 classroom Grade 2 only 1 classroom 2-3 4 classrooms Grade 3 only 3 classrooms Total number of classrooms = 18 In the one aide per grade level solution is chosen, 27 bilingual aides should be utilized in the final program. Classroom skills of personnel responsible for the implementation of Choctaw Bilingual Education: The following present demographic information of the certified (classroom) teachers who participate in the bilingual program: - 1) The total Number of Certified Teachers (Classrooms) Participating 18 (18) - 2) The Number of Mississippi Choctaws 4 3) Number of Choctaw-English Bilingual Teachers 3 4) Number of Non-Choctaw (Anglo) Teachers 14 (74) - 5) Mean Number of Years Experience in Choctaw Education 4.8 Years - 6) Mean Number of Years Experience Teaching ESL 0.2 Years - 7) Number of Teachers With Any (Prior to 1975-76) ESL Experience The following represents the demographic information concerning the bilingual classroom aides who implement the Choctaw bilingual education program: 1) Total Number of Bilingual Aides 12 2) Number of Mississippi Choctaws .12 3) Number of Aides Who Are Choctaw-English Bilingual - Mean Number of Years Experience (as of September, 1975) _6 Years - Number with High School Diploma or GED Number with College Degree ### Available Classroom Materials for Bilingual Education Prior to the development of classroom materials for the implementation of a bilingual education program in the Choctaw schools there were the following materials available: A. For Teaching English as a Second Language - No Materials are available in the classroom for the systematic instruction of children in English as a Second Language. - B. For Providing classroom instruction in the content areas in Choctaw - - Books printed after 1859 - Choctaw Bible (1850) - Choctaw Hymnal (1825) Choctaw Reader (1835) - Choctaw Math Book (1835) Choctaw Dictionary (1852) - 2. Books printed after 1859 and before 1975 No educational materials in Choctaw were developed during this period. At the close of the initial developmental year of Bilingual Education for Choctaws (1974-75) the following materials were available for classroom instruction: - For instruction in English as a Second Language: - No materials developed, sample ESL materials examined - В. For instruction in the content areas in Choctaw: - 30 Reading Reading Lessons 1. - 2. 12 Choctaw Reading Lessons (Grade 1) The currently available materials are listed in Appendix B. ### ATTITUDES OF SCHOOL PERSONNEL In order to determine the attitudes and needs of school personnel a survey was designed by the BECOM Evaluator. This survey, administered during March, 1976, provided for closed responses to particular questions. The questionnaire was mailed to each instructional and administrative person working within the Choctaw school system. The respondants generally feel that the use of Choctaw in the classroom was worthwhile, however, they did not seem to understand the relationship between Choctaw instruction and ESL and the goals of the Bilingual Education. The respondants generally felt that the Choctaw children were at or near grade level in Reading and Math, contrary to the results of the achievement testing. Respondants felt that parental opinion was important in the development of a school program. ### Suggestions: - continue bilingual instruction utilizing bilingual aides - continue aides in a teaching capacity in the classrooms - provide more pre- and in-service training and orientation for teachers in ESL methodologies and bilingual education - provide more training for aides in teaching methodologies - provide more Choctaw instructional materials. A quantified summary and analysis of variance of the responses to this survey can be found in Appendix G. #### PARENTAL ATTITUDE TOWARD EDUCATION The project evaluator felt that little about parents' attitudes toward the education of their children was known by either the project or the school system. So, he developed, with the project director, a "Parental Survey" in English and Choctaw. The purpose of the survey was to provide formative information that could be used to guide further development of the BECOM Project and inject community and parental desires into the school curriculum. The project evaluator with the project director, trained classroom aides in the administration of the survey. In June 1976, aides surveyed the parents of children enrolled in Choctaw schools (grades K-3). 161 parents completed the survey, of a potential 205 parents. The survey was read to the parents in the home language of the parents and the responses were recorded. The quantitative results of this survey can be found in Appendix G. General narrative results are as follows: - Parents felt that the education of their children was important - Parents want to take an active part in the educational planning and implementation process - Parents want schools to inform them of the
school's program and their child's progress - Parents feel that their children will learn when taught in Choctaw - Parents want their children to read and speak Choctaw - Parents felt that generally teaching their children in Choctaw helps them understand and learn. - Parents want their children to be able to read, write and speak good English. CONCLUSIONS BASED ON THE NEEDS ASSESSMENT: There exists a need for an educational program in the Choctaw schools which: - Provides the children with appropriate instruction to acquire the reading skills necessary to be literate. Such a program would thereby upgrade their reading proficiency in both Choctaw and English. - 2. Provides students with a program of systematic English as a Second Language instruction. - 3. Provides a school curriculum which respects the linguistic and cultural heritage of the students. - 4. Involves the parents of the children in the educational development process. - 5. Provides training in bilingual teaching methodologies and strategies for both teachers and aides. - 6. Develops classroom materials for instruction in Choctaw as well as English as a Second Language. - 7. Provides a program which will allow the children to become aware of an operate in a bicultural situation. - 8. Provides appropriate instruction which would upgrade the math skills of children attending Choctaw schools. - 9. Provides a systematic evaluation program which will provide the bilingual program as well as the school system with the information and direction necessary for the development and implementation of a school curriculum which meets the educational needs of Choctaw children. #### CHAPTER II #### SCOPE OF THE PROGRAM ### Program Goals The Choctaw Bilingual Education Program (BECOM) is designed to provide training, materials and classroom implementation for a K-3 program of bilingual education in the BIA operated Choctaw schools. This program utilizes classroom teachers and BECOM bilingual aides in a team teaching approach to provide basic instruction (reading, writing, math, etc.) in Choctaw, systematic ESL instruction, bicultural education and other classroom educational activities which heighten the self-concept of the Choctaw children while increasing their academic achievement. The program is incremental in implementation, with the implementation of the K and 1 program during FY 75-76, the 2nd grade program in FY 76-77 and the implementation thus allowing for full implementation the following year. The project furthermore consists of a program for increasing the involvement of parents and community members in the development and operation of the project. The terminal goals of the BECOM Project are as follows: - Provide basic instruction in the content areas in the native language of the child so that he does not become academically retarded while acquiring the second language. - 2) Provide systematic instruction in English as a Second Language that will allow the child to swiftly and efficiently acquire English. - 3) Build a positive self-concept in the children through the appropriate use of Choctaw tradition, culture and language. - 4) Develop in the child an appreciation for and awareness of his native culture as well as the macro-culture surrounding him. - 5) Train a cadre of bilingual teachers who have the skills necessary to implement and continue a program of bilingual education which meets the educational needs of Choctaw children. - Provide in-service and pre-service training for Anglo teachers that will enable them to operate in the team teaching bilingual classroom. - Develop instructional materials to be utilized in the implementation of bilingual education - 8) Develop close communication between parents, teachers and the school -- particularly where teachers and parents are from different cultures and linguistic backgrounds. ### Organization of Implementation As the program operates in the BIA schools, utilizing BIA teachers, the close cooperation between the program and the BIA educational administration is crucial. BIA personnel must provide support and encouragement to classroom personnel if the educational goals of the program are to be accomplished. BIA school principals are responsible for the day to day operation of bilingual education in their schools, while the BIA school superintendent must retain certain responsibility for facilitating the overall success and implementation of the program in the classroom. BECOM personnel serve in developmental, training and advisory roles, however direct classroom supervision must remain with the BIA. Classroom implementation occurs utilizing bilingual aides and classroom teachers in a team-teaching role. The curriculum of the BECOM program calls for the classroom teacher to be responsible for the English as a Second Language instruction in the classroom, while the bilingual aide has responsibility for instruction in the content areas in Choctaw. In those classrooms where the teacher is bilingual, this arrangement is somewhat less partitioned. Bilingual classroom aides provide basic instruction in Choctaw reading, Choctaw writing, Choctaw Reading Readiness, math, Language Arts, and social and cultural studies. Utilizing the learning center approach to classroom arrangement, the bilingual aide is responsible for at least one learning center while the classroom teacher is responsible for other learning centers in the classroom. Classroom planning and management must be a joint preocess involving both the aide and the teacher. The target classrooms (all classrooms in K-3) utilize BECOM developed materials for basic instruction in Choctaw as no other Choctaw materials are available. ESL materials are provided to the classrooms through the BECOM project. Thus, under the original program design, all classroom instructional materials are to be developed and supplied by the BECOM Project. ### CHAPTER III ### **EVALUATION OF PROJECT YEAR 75-76** The BECOM Project is divided into five components: Materials Development, Classroom Instruction, Parent-Community Involvement, Training and Project Management. Each of these components will be evaluated individually. ### Materials Development The development of bilingual classroom materials (both in Choctaw and for ESL instruction) is charged to the BECOM Project. Prior to that project no Choctaw educational materials were available. The BIA school system remains unwilling to expend funds for the purchase of commercially available ESL materials. Project year 74-75 was spent in the basic establishment of the program. Very few materials were developed in that year for implementation during project year 75-76. Therefore, during the project year 75-76, materials for three grades (K, 1 & 2) were to be completed. The timelines in Table I presents the proposed plan for the development of classroom materials. This table furthermore indicates the various areas in which instructional materials are to be completed. It is to be noted that the development of these classroom materials is incremental, thus, allowing for the coordination of the materials across grades and subject matter areas. Table 2 presents the materials development goals and accomplishments numerically. In this table, the number of scheduled and completed materials is represented. Appendix B lists the title of all BECOM developed materials. The completion of scheduled materials was delayed by two factors. During the course of the project year (November, 1975) the curriculum writer resigned his position. The delay in filling that position and orienting the new person to the tasks at hand caused a delay of over 2 months. To assist in rectifying this situation, project linguists, internal evaluator, and project director assisted in the development of classroom materials. The development of classroom materials has been further delayed as the result of a lack of office space and equipment to be accomplish the scheduled developmental activities. As no measurement and evaluation instruments existed in Choctaw prior to the addition of the BECOM evaluator to the project staff, all Choctaw instruments were to be developed by that individual. During the course of FY 75-76, the instruments necessary to accomplish the evaluation design for FY 75-76 were developed and tested by the BECOM evaluator. The majority of these instruments and their technical data have been reported in the Interim Report, January 76. Appendix E presents a bibliography of the BECOM developed instruments and commercial instruments utilized. ### GRADE Kindergarten | Instructional
Product | 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | | |---------------------------|---------------|-----------------|--------|----------|---------|-----| | Reading , | | * ^ | : | | | | | Readiness | | | | | | | | Writing | | | | | | | | Readiness | X | | • | , | | | | Math | | | | | | | | Readiness | | | | | •_•_•_• | 14. | | . Science | حبيه عبي بينه | | | | | | | Readiness | | | _'_'_' | | | | | Social & | | | | | | | | Cultural | | ' _ ' _ ' _ ' _ | | | | | | Studies | | | | | | | | ESL (Level 1) | | | | '-'-'-'- | | | | CORE (Bk I) | | , | | | | | | Eng. Lg. Arts Visual Aids | | | | | | | | Story Books | | | | | | | | . Choctaw | | | | | | | | Lg. Arts | | | | | | | | Bulletin Bds | | | | | | , | | . Pictionary | | | | | | | | . Teacher Activity | | | | | | | | Source Books | | | | | | | | e
Vita
Mariana | | | | i | | | | A | | | | | | • | | Inception | |------------| | Controlled | Inception & Initial Development Controlled Implementation and Evaluation Refinement and Final Development Widespread Implementation | Instructional Product | 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | | |--------------------------------------|-------|---------------------------|---------------------------------------|---------|----------|----| | A. Reading
Readiness | | | | | | | | B. Reading (Level 1) (Choctaw) | | • • | | | | | | C. Writing (Level 1) (Choctaw) | | _'' | | |
 | | D. Math E. Science | | | | | | | | F. Story Books | | | | | | | | G. Choctaw Lg. Arts | ' ' ' | | | | <u> </u> | | | H. Dictionary I. Basal Readers (L 1) | 7 | • • • • • • | · · · · · · · · · · · · · · · · · · · | | | | | J. Bulletin Bd
Idea Book | | • - • | | | _'_'- | | | K. Social&Cultural Studies | | | 1 | •_•_•_• | | | | L. ESL (Level 2) CORE (Book 2) | | | | | | | | Eng. Lg. Arts
Visual Aids | | | | | | | | M. Teacher Activity Source Book | | | | , , , , | • | | | | | | | | | | | Legend: Inception & | | | | | | | | Controlled Refinement | • | tion & Evalu
velopment | lation | | | 4: | # OUTLINE OF TIMELINE FOR DEVELOPMENT, EVALUATION AND REVISION OF INSTRUCTIONAL MATERIALS | GRADE Second Grade | | | | | | | |--|--------------|--------------------|------------|--|-----------|---| | Instructional
Product | 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | | | ·
·
· | | | | | | | | Reading (Level 2) | , | | | | | | | Choctaw | . • | | _
 | | | | | Writing (Level 2) | | | [<u>.</u> | | | | | Choctaw | | | | | | | | Math | | | , , , | | | | | Science | | | | | • • | | | Story Books | | | | | | | | Choctaw | | • | | | •_•_• | | | Basal Readers | | | | | | | | L 2) | | | | | | | | Transfer Reading | | ' ' ' - | | | | | | r, and the state of o | | : | | | | | | (Level 1) | | | | | | | | Dictionary | | | | | | | | Bulletin Bd. | | | | | | | | Ides Bk. | · · · | '_'_' | | | | | | Social & Cultural | | ' | | e e e e e e e e e e e e e e e e e e e | | | | Studies | | | | | | | | Choctaw Lg. Arts | | ' | '' | | | | | ESL (Level 3) | | _'_' <u>_</u> '_'_ | | <u> </u> | A company | | | CORE (Bk 3) | | | | | | | | Eng. Lg. Arts | | _''-'-'- | | <u> </u> | | | | Visual Aids | | '_'_ | | '_'_'. | | | | Teachers' Activity | | | | | | | | Source Book | | | | <u> </u> | | | | | | | | | | | | | , | | | | | 1 | | gend: | | | | • | | | | Inception & I | nitial Devel | opment | | | | | | Controlled Im | plementation | & Evaluat | ion | | | | | Refinement & | Final Develo | pment | | | | | | Widespread Im | nlementation | | | | | | | # utdeshread th | | | | | | • | ERIC # OUTLINE OF TIMELINE FOR DEVELOPMENT, EVALUATION AND REVISION OF INSTRUCTIONAL MATERIALS # GRADE Third Grade | Instructional Product | 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | |-------------------------------|---------------------------------------|-------|-------|----------|-------| | A. Reading (Level 3) | | | | | | | Choctaw | | | | | | | B. Writing (Level 3) | | | | | | | Choctaw | | | | | | | C. Math | | | | | | | D. Science | | | | | | | E. Story Books | | | | | | | F. Choctaw Lg. Arts | | • | | | | | G. Readers (Level 3) | | | | | | | Choctaw | | | | | | | H. Transfer Reading | | | | | | | (Level 2) | | | | | | | I. Dictionary | | | | | | | J. Bulletin Bd. | | | | | | | Ideas Book K. Social&Cultural | | | | | | | Studies | | • • • | ·-'-' | | | | L. Transfer Writing | | | • • • | | | | (Level2) | 4 1 | | | | | | M. ESL (Book 4) | | | | | | | CORE . | | | | | | | Eng. Lg. Arts . | | | | | | | Visual Aids . | | | | | | | N. Teachers' Activity | | | | | | | Source Book | | | | | | | | | | | | | | | | | | <u> </u> | | | · • | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | Legend: | 5 | | G | | | | Inception & Initial | = | | | | 17 | | Controlled Implement | | n | | | *** | | 40 Refinement & Final 1 | | • | • | | | | _ Widespread Implemen | Lation | | | | | # OUTLINE OF TIMELINE FOR DEVELOPMENT, EVLAUATION AND REVISION OF INSTRUCTIONAL MATERIALS # GRADE Adult Literacy | Instructional Product | 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | |--|-------|-----------------------------------|---------------------------------------|---------|-------| | Adult Literacy
Choctaw Manual | | | | | | | Adult Literacy Transfer Manual | | gan jake maka daka daka daka daka | | J (1) | | | Adult Reading Materials (Choctaw) | | | , , , , , , , , , , , , , , , , , , , | | | | Adult Reading Materials (Transfer) | | | • • • • | | | | | | | | | | | #1
2-2
1-2
1-3
1-3
1-3
1-3
1-3
1-3
1-3
1-3
1-3
1-3 | | | | | | | | j | e | g | e | Ĭ | Ì | d | • | |--|---|---|---|---|---|---|---|---| |--|---|---|---|---|---|---|---|---| . Inception & Initial Development Controlled Implementation & Evaluation Refinement & Final Development Widespread Implementation 4.0 TABLE 2 BECOM (TITLE VII) MATERIALS DEVELOPMENT Schedule of Lessons to be Developed | | <u>Total</u> | <u>74-75</u> | <u>75-76</u> | 76-77 | 77-78 | |--|--|-------------------------------|--|----------------------------------|-------------------| | Kindergarten | | | | | | | Reading Readiness Writing Readiness Math Readiness Science Readiness Story Books Language Arts Bulletin Board Book Cultural Lessons Pictionary CORE 1 ESL English Language Arts ESL Visual Aides Center Teachers Guide | 120
120
65
65
25
25
1
20
1
0 | (30)* (preliminary) (centers) | 90 (80)
90 (45)
20 (22)
15 (35)
15 (25)
10
(draft)
1 (01)
(10)
(established)
(draft) | 30
30
45
20
10
10 | 1 | | Reading (Level 1) Writing (Level 1) Math Science Story Books Language Arts Dictionary (Level 1) Basal Readers (Level 1) Bulletin Board Book Cultural Lessons CORE 2 English Language Arts ESL Visual Aides Center Teachers Guide | 30
30
65
65
25
25
1
3
1
20
1 | (preliminary) | 30 (12) 30 (12) 25 0 10 (35) 15 (08) (draft) 10 1 (01) (10) (established) (draft) | 40
25
10
10
2
10 | 40
5
1
2 | ^{*}Indicates the number of lessons completed. 50 | 2nd
Grade | <u>Total</u> | 74-75 | <u>75-76</u> | · <u>76-77</u> | <u>77-78</u> | |--|---|----------------------------|--|--|--| | Reading (Level 2) Writing (Level 2) Math Science Story Books Language Arts Basal Readers Transfer Reading (L 1) Ser Bulletin Board Book Cultural Lessons CORE 3 English Language Arts ESL Visual Aides Center Teachers Guide 3rd Grade | 30
30
65
65
25
25
4
ies
1
20
1
0 | (preliminary)
(centers) | 15
15
(35)*
(10)
10
1 (01)
(10)
(10)
(01)
(draft) | 15
15
15
15
15
2
3 | 30
30
10
2
complete | | Reading (Level 3) Writing (level 3) Science Math Story Books Language Arts Basal Readers Transfer Reading (L 2) Ser Dictionary (C/E) (L 2 & 3) Cultural Lessons Transfer Writing (Level 1) CORE 4 English Language Arts ESL Visual Aides Center Teachers Guide | 1
20 | (centers) | (35)
(10)
1 (01)
(10)
(established)
(draft) | 15
15
10
10
15
15
2
2 | 15
15
10
10
10
2
completed | Indicates Lessons Completed | | and small character for the same of sa | | | | | | | | |-------------------------
--|-------|-------|--|---------|-------|-------|--| | | | Total | 74-75 | ing the standard of the Standard consideration and the standard construction of constructi | 75-76 | 76-11 | 11-18 | | | Adult Literacy | e de ese en | | | | | | | | | Manual | | 1 | | | 1 (draf | t) | | | | Books | | 5 | (2) | | 5 (3) | | | | | 诺拉 (利用) 1000 A (1000 A) | | • | | | | | | | * () Indicates Lessons or Materials Completed The process of materials development has been evaluated from two positions. First, formative information was collected from classroom personnel concerning the classroom interes use, viability of the BECOM materials they use. Secondly, in order to ascertain the production effectiveness of various BECOM developed materials, a production analysis was conducted by the BECOM evaluator. In Tables 3-7. the results of the classroom evaluation of the BECOM materials is presented. In Tables 8 & 9, the cost analysis of two BECOM developed materials is presented. The evaluation of Choctaw Writing Materials developed by BECOM was accomplished by classroom aides during May 1976. The Table below presents a summary of those evaluations. TABLE 3 Choctaw Writing Materials Evaluation May 1976 # 10 Lessons Evaluated | 1. | Dialect Usage | 1.6 | |----|-----------------------------|-----| | 2. | Stimulating to Children | 2.2 | | 3. | Completeness of Materials | 1.9 | | 4. | Usability with Small Groups | 1.2 | | 5. | Supplementary Materials | 3.0 | | 6. | Ease in Teaching | 2.1 | | 7. | Children's Ease in Learning | 2.4 | Scale: 1 - Excellent; 2 - Satisfactory; 3 - Average; 4 - Unsatisfactory The evaluation of BECOM developed Choctaw reading materials was accomplished during May, 1976. Each classroom aide charged with teaching Choctaw reading evaluated the entire reading materials package (completed lessons). Table 4 presents the summary of these evaluations. # TABLE 4 ← Choctaw Reading Materials Evaluation May 1976 # 12 Lessons Evaluated | 1. | Dialect Usage | 1.6 | |----|-----------------------------|-----| | 2. | Stimulating | 1.8 | | 3. | Completeness of Materials | 2.2 | | 4. | Usability with Small Groups | 1.2 | | 5. | Supplementary Mate | rials | 1.4 | |----|--------------------|----------|-----| | 6. | Ease in Teaching | | 2.8 | | 7. | Children's Ease in | Learning | 2.9 | Scale: 1 - Excellent; 2 - Satisfactory; 3 - Average; 4 - Unsatisfactory In order to investigate the classroom use -- effectiveness of CORE ESL materials used by BECOM, classroom teachers evaluated those ESL materials. # TABLE 5 ESL Materials Evaluation May 1976 | 1. | Ease in Use | 2.6 | |----|-----------------------------|------| | 2. | Children's Interest | 2.4 | | 3. | Completeness of Material | 1.9 | | 4. | Guidance for Use | 1.4 | | 5. | Naturalness of Presentation | 2.96 | Scale: 1 - Excellent; 2 - Satisfactory; 3 - Average; 4 - Unsatisfactory Table $\underline{6}$ presents the classroom aide's evaluation of the BECOM developed Reading Readiness Materials. Each of the 54 lessons were evaluated independently by each of the classroom aides. These means represent the mean for all lessons. # TABLE 6 Reading Readiness Materials Evaluation May 1976 #### 54 Lessons Evaluated | 2. Completeness of Lessons 1.2 | | |--|------| | Usability with Slow and Fast
Children 3.6 | • | | 4. Suitability for Small Groups 1.2 | | | 5. Sufficient Instructions 1.5 | | | 6. Pacing of Lesson 2.1 | | | 7. Length of Lesson 2.4 | | | 8. Challenge to Children 2.3 | | | 9. Ease for Children 3.6 (often too ea | asy) | Scale: 1 - Excellent; 2 - satisfactory; 3 - average 4 - Unsatisfactory BECOM developed Choctaw Story books, (used as "read-to-me" stories and as the basis for the development of basal readers) were evaluated by classroom aides during the spring of 1976. The criterion for evaluation were: interest to children, dialect usage, readability, and the children's acceptance of the story. BECOM materials developers using the highly rated story books as the basis for the development of language arts, cultural studies, reading readiness, reading and math units as well as basal readers. Listed below are the titles of the 21 story books that were evaluated. TABLE <u>7</u> Evaluation of Choctaw Story Books | | | Interest | Dialect | Readability | Acceptance | |-----|----------------------------------|----------|---------|-------------|------------| | 1. | Hoši Išt Anopa * | 1.3 | 1.2 | 1.5 | 1.0 | | 2. | Boastful Man * | 1.2 | 2.5 | 2.1 | 1.6 | | 3. | Choctaw Christmas | 1.1 | 2.9 | 2.7 | 2.2 | | 4. | How Rabbit Became a Thief | 1.6 | 1.8 | 2.0 | 2.2 | | 5. | Indian Meets Bear * | 1.8 | 2.1 | 2.0 | 1.8 | | 6. | Soloman Tubby's Animals | 2.1 | 2.0 | 1.9 | 2.1 | | 7. | Nawaho Alla * | 1.6 | 1.5 | 1.2 | 1.3 | | 8. | How Possum Scared Wildcat * | 1.5 | 1.6 | 1.3 | 2.1 | | 9. | How Possom Tricked Old Wolf | 1.6 | 1.4 | 2.0 | 1.6 | | 10. | Turtle and Deer Race | 1.9 | 1.3 | 1.5 | 1.5 | | 11. | Hoši Yaya | 1.6 | 1.4 | 1.6 | 1.6 | | 12. | Why Owls Live Away | 1.3 | 1.3 | 1.5 | 1.3 | | 13. | Racoon, Possum and Breakfast | 1.4 | 1.4 | 1.7 | 2.2 | | 14. | Nita Balíli * | 1.3 | 1.9 | 2.1 | 2.1 | | 15. | An Alaskan Igloo Tale | 1.8 | 2.3 | 1.8 | 2.2 | | 16. | Micco, a Sminole Boy * | 1.7 | 2.2 | 1.9 | 2.0 | | 17. | Čokfih AJpowa Apísači * | 1.6 | 1.4 | 1.4 | 1.3 | | 18. | Just Watch Me | 1.8 | 1.5 | 1.4 | 1.9 | | 19. | The Story of the Jay | 1.7 | 1.6 | 1.9 | 1.5 | | 20. | How Day and Night Were Divided * | 1.6 | 1.3 | 1.5 | 1.7 | | 21. | The Busy Ants | 1.4 | 1.8 | 1.5 | 1.8 | Scale: 1 - Excellent; 2 - Satisfactory; 3 - Average; 4 - Unsatisfactory ^{*} These books are being developed into the Basal Reader Series for Grades 1, 2 & 3. #### TABLE 8 #### PRODUCTION ANALYSIS OF STORY BOOK/BASAL READER DEVELOPMENT Story Book/Reader Name: Cokfiat Nahokopa Ikhana (How Rabbit Became
a Thief) 2. Source: Seminole Bilingual Education Project, Ada, Oklahoma 3. Number of Pages: 12, illustrated 4. Production Steps: | | | <u>Linguist</u> | Choctaw
Language
Specialist | <u>Choctaw</u> <u>Language</u> <u>Assistant</u> | <u>Othe</u> | |----------------|--|-----------------|-----------------------------------|---|-------------| | a.
b. | Selection, Planning
Translation | 2
1 | 1 | 8 | | | c.
d.
e. | Preliminary Editing Typing, Proof-reading, Corrections Preliminary Layout | · 1 | 2
1
1 | 1
1
3 | 3 | | f.
g. | Reader Review, Corrections
Visuals | i
1 | 2 | 4 | 1
10 | | h.
i.
j. | "Helps to Reader" Final Editing, Corrections Back Translation | 1 | 1 2 | | | | k.
l.
m. | Final Typing, Proofreading, etc. Final Layout Preparation of Cover, Title Page | 1
1
2 | 2
2
1 | 3 2 | 3
5 | | n.
o. | Negotiations with Printer
Assembly | 3 | 1
_2 | 1 2 | _2 | | | Total Manhours | 18 | 20 | 25 | 27 | #### 5. Materials: Cover 2 x 200 = 400 x .03 = 12.00 Pages 6 x 200 = 1200 x .01 = 12.00 Spiral Binders 1 x 100 x .16 = 16.00 Stapes 2 x 100 .20 Total Estimated Materials Cost = \$40.00 - 6. Addititional Materials that accompany this story book/reader: - a. Teachers' Guide - b. Pupil Activity Booklet (Language Arts) - c. Draft of Reading Lessons and Basal Reader - d. Draft of Writing Materials - 7. Production "hang-ups" - a. Dependence on outside source for printing facility. This facility is not only inefficient, but of poor quality. - b. Lack of necessary equipment (primer typewriter, lettering guides) in good repair. Repair is not responsibility of BECOM, but outside source - c. Inexperience staff, materials production is also training exercise. - d. Lack of adequate artistic, layout personnel. ## 8. Recommendations to Facilitate Development: - a. All necessary production equipment should be on-site and under project control (or, high degree of cooperation and dependability) re: non-project personnel depended on for production work - b. Artist and lay-out skills needed - Because of turn-over in personnel and inexperience, continous on-job training is required. # TABLE 9 PRODUCTION ANALYSIS OF CHOCTAW READING READINESS LESSONS - 1. Lesson Number: Lesson 30, Visual Discrimination (Same and Different) - Source: Reading Readiness Requisites, Southwest Educational Laboratory, Albuquerque, NM. - 3. Number of Pages: 4, plus illustrations - 4. Production Steps: | Selection | Curriculum
specialist
1/2 | Choctaw
language
Assistant | Other | |----------------------------|---|---|--| | Translation and Adaptation | | 1 . | | | Preliminary Editing | 1/2 | 1/2 | _ | | | 1/2 | |] | | Reader Review | | Ī | 1/2 | | | | • | 3 | | | | 2 |] | | | 2 | · Z | 1/2 | | Assembly | *** | 1/2 | | | Total Manhours | 2 1/2 | 5 | 7 | | | Translation and Adaptation Preliminary Editing Typing, Proofreading Preliminary Layout Reader Review Visuals Final Typing Final Layout Negotiations with Printer Assembly | Selection 1/2 Translation and Adaptation Preliminary Editing 1/2 Typing, Proofreading Preliminary Layout 1/2 Reader Review Visuals Final Typing Final Layout Negotiations with Printer 2 Assembly | Selection Translation and Adaptation Preliminary Editing Typing, Proofreading Preliminary Layout Reader Review Visuals Final Typing Final Layout Negotiations with Printer Assembly Curriculum specialist Assistant 1/2 1/2 1/2 1/2 1/2 1/2 | #### 5. Materials Cost: Paper & Printing $100 \times 4 \times .02 = 12.00$ - 6. Additional Materials that accompany this Tesson: - a. teacher's guide - b. list of supplementary activities - 7. Production "hang-ups" - a. printing, printer inexperience resulted in inefficient time use - b. inexperienced staff. - 8. Recommendations to facilitate development: - a. all necessary production staff should be on-site - b. artistic and lay-out skills needed - c. typist needed for materials development only. #### ADULT LITERACY Basic Adult Choctaw Literacy materials utilizing the tranfer principle were developed during FY 75-76. They consist of a series of transfer reading lessons and accompanying reading exercises. The materials are utilized for basic literacy training of BECOM Choctaw staff and have been made available to the Choctaw Adult Basic Education Program for their use. Such lessons are forming the developmental groundwork for the tranfer reading materials to be developed for use in Grades 2 and 3 in future project years. More than 100 individuals have become literate in Choctaw, utilizing these materials. #### CONCLUSION AND RECOMMENDATIONS #### Conclusions - 1. The BECOM staff completed greater than 90% of the materials scheduled for completion during FY 75-76. This is remarkable, considering that during that period it was necessary to complete the unfinished materials from 1974-75, there was a period of 2 months when there was no curriculum writer with the staff, and the month of June was spent in conducting the Summer Bilingual Institute. - 2. BECOM development staff is proceeding in the development of materials which have a comprehensive use. Materials are being developed which have a use in more than one grade and whose content extends beyond one subject matter area. With the limited staff and resources, it is necessary to make materials which have the greatest universal (in the Choctaw schools) use. - Materials development has been slowed with training Choctaw staff in the materials development area. No such persons existed prior to the BECOM project, but onthe-job training will provide lasting effects. #### Recommendations - 1. Printing and production facilities and equipment must be located on the site of the BECOM project. The use of facilities (one copy machine and an old multilith) used by all tribal programs -- educational, economic, social services, etc. -- causes much delay in the production of materials. - 2. Additional time should be spent during FY 76-77 in the evaluation of the effective ness of BECOM materials already developed. - 3. Program staff should budget time at various intervals so that paraprofessional Choctaw can acquire all the skills necessary for materials development. Additionally, these persons should be allowed to attend college courses that deal with the development of Choctaw bilingual materials. - 4. The BIA school system should assume the expense in the purchase of commercial ESL materials currently supplied by BECOM. - 5. The BIA should follow-up and require their schools to provide Indian students with the necessary skills of speaking, listening, reading, and writing in English and the language of the home as stated in their mission and organization, 1.1 Goals, A., (1), a., b. Basic Academic Skills. #### Instructional Component #### Objective - The instructional component, during 75-76, will provide bilingual education to all children in grades K-3 in the following subject matter areas: Reading Readiness (K), Math (K-1), Math (K-1), Choctaw Reading and Writing (1), Social (Bicultural) Studies (K-3), Choctaw Language Arts (K-3), and English as a Second Language (K-3). A time table of this implementation follows. See Appendix I for detail of course outline. #### Kindergarten All children in grade K received 30 minutes per day of instruction in Choctaw Reading Readiness, utilizing BECOM developed materials. This instruction was accomplished by the bilingual classroom aide under the supervision of the certified teacher. The criterion for acceptable performance developed by the BECOM evaluator for Kindergarten Reading Readiness was: Children will complete all prepared Reading Readiness lessons (54) with 85% accuracy. Reading Readiness lessons include not only preparatory material for Choctaw reading, but other readiness activities (in math, science, language arts, etc.) which the curriculum developers determined were necessary for school achievement. The summary of the criterion accomplishment of the Reading Readiness lessons is provided below: | | Number of Lessons Completed | Mean Proficiency | |------------|-----------------------------|------------------| | Locale 1 * | 54 | 90% | | Locale 2 | 38 | 75 % | | Locale 3 | 54 | 95% | | Locale 4 | ⇒ 40 | 87% | | Locale 5 | 45, | 85% | | Locale 6 | 41 3, | 90% | * Locale 1 includes Kindergarten classes at Choctaw Central as the same bilingual aide provided instructional in both classrooms. Children in Kindergarten receive 30 minutes per day three days a week structured English as a Second Language instruction using CORE I ESL materials prvided by BECOM. On the two other day, students receive English language arts activities. During the course of school year 75-76, agreements reached between BECOM and Follow Through, have permitted the increased utilization of systematic ESL instruction. Certified teachers, responsible for the ESL instruction, were trained by the BECOM ESL Specialist (See Chapter III, Training). The tables below indicates the number of CORE I lessons completed in each of the target classrooms. | · | Number | of CORE | I Lessons | Completed | |----------|------------|---------|-----------|-----------| | Locale 1 | * · | ٠ | 30 | | | Locale 2 | • | | 16 | | | Locale 3 | | | 22 | | | Locale 4
| | | 32 | | | Locale 5 | | | 21 | | | Locale 6 | | | 40 | | Children in grade K were administered the <u>Metropolitan Readiness Test</u> during October 1975 and during April 1976. The test, administered in English, was selected for use as it is a fair measure of general school readiness in English. Thus, the effect of English proficiency could be studied. The use of this English instrument for the measurement of academic achievement in a classroom conducted in Choctaw (with ESL) in inappropriate, however. The measure of academic achievement should be administered in the language of instruction. The following table provides a comparisons of Kindergarten achievement, as measured by this instrument, between October 1975 and April 1976. TABLE 10 Comparison: Fall 1975 and Spring 1976 Metropolitan Readiness Test | Locale | Σ̈
October 75 | <u>s</u> . | χ
<u>April 1976</u> | <u>s</u> | <u>t</u> | |---|------------------|------------|------------------------|----------|------------| | Locale 1 Locale 2 Locale 3 Locale 4 Locale 5 Locale 6 All Locales | 39.30 | 10.7301 | 56.03 | 13.9168 | 5.2499*** | | | 26.85 | 6.7299 | 43.70 | 12.5409 | 28.8996*** | | | 35.37 | 11.1348 | 60.63 | 10.5885 | 46.23 *** | | | 38.36 | 9.8516 | 54.40 | 9.3238 | 30.39 *** | | | 56.83 | 10.3618 | 78.66 | 7.2847 | 7.0943*** | | | 48.83 | 11.9401 | 79.20 | 10.4738 | 20.7119*** | | | 37.40 | 12.5111 | 56.75 | 15.6048 | 6.264 *** | *** significant at .001 # OUTLINE OF TIMELINE FOR INITIAL IMPLEMENTATION OF INSTRUCTIONAL MATERIALS | | | FY | 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | | |--------------|---------------------------------|----|------------|--------|--------------|----------|---------|---------| | Kinde | rgarten | | | | | | * | | | 1. | Reading Readiness | | x | | | | | 11. | | , 2. | Writing Readiness | | x | | | | • | | | 3. | Math Readiness | | x | | | | ** | | | | Science Readiness | | | x | | | | | | | Social & Cultural | | | | | | | | | J. | Studies | | х | | | | | | | | ESL | | x | | | | | | | | | | | | | | , | | | | Story Books | | X | | | | | | | | Choctaw Lg. Arts | | X | | | | | * 1 | | 1 | Bulletin Bds. | | ····X- | | | × | • | | | | Pictionary | | | | | | | | | -, } ±±• | Teacher Activity | | | | | | | | | | Source Books | | | | х | | | | | | | | | | | | | | | | Grade | | | | | | _ ; _ \ | • | | | Reading Readiness | | x (as | needed | on per | pupil ba | SIS) | | | 2. | Choctaw Reading | | | | | | | | | | (Level 1) | | x | - | | | | , | | 3. | Choctaw Writing | | | | | | 3. · | 1000000 | | - | (Level l) | | x | | | | | | | 4. | Math | | x | • | | | | | | 5. | Science | | | x | | | • | | | | Story Books | | × | | | | • | | | | Choctaw Lg. Arts | | x | | | | • | | | | Dictionary | | | | | x | | | | | Basal Reader | | | | | | | • | | . | (Choctaw Level 1 | } | | × | | | | • | | 10 | Bulletin Bds. | , | x . | | | | | | | | Social & Cultural | | A . | | | | | | | ; 11. | | | v | | | | | | | | Studies | | X | | | | | | | | ESL | | Х | | | | | | | 13. | Teacher Activity | | | | | 3.5 | | | | | Source Books | | | | | × | | | | | | | ٠. | · | | | | | | | d Grade | | | | | | • | | | 1. | Choctaw Reading | | | | • | | | | | | (Level 2) | | | × | | | | | | 2. | Choctaw Writing | | | | | | | | | | (Level 2) | | | x | | | | • | | | Math | | - | x | | | | | | | Science | | | | x | | | | | 5. | Story Books | | | x | | | | | | 6. | Basal Reader | | | | | | | | | | (Choctaw Level 2 |) | | | x | | - | | | 7. | Transfer Reading | | | | | | - | | | | (Level 1) | | | | x | | • | | | . R . | Dictionary | | | | | x | | | | | Bulletin Bds | | x | | | | | | | | Social & Cultural | | | | | | | | | 70. | Studies | | х | | | | | | | וו | Choctaw Lg. Arts | | ** | × | | | | | | | | | x | 4% | | | | | | | ESL Activity | | Λ. | | | | | • | | 13. | Teacher Activity
Source Book | | | G | 62 | × | | | | (3) | Jour Co Door | | | | <i>هد،</i> ر | | | | | | · | | 7 | | | | |-----------------------------------|-------------|-------|-------|--|----------|-----| | Mai rd Crado | FY 75-76 | 76-77 | 77-78 | 78-79 | 79-80 | | | Third Grade | • | | | | V A Care | 1.0 | | 1. Choctaw Reading (Level 3) | • | | | | | | | 2. Choctaw Writing | | | X | $(x_1,x_2,x_3,x_4,\dots,x_n,x_n) \in \mathbb{R}$ | | | | (Level 3) | | | | | | Ϊ | | 3. Math | | | × | | • | | | 4. Science | • | | | x | | | | 5. Story Books | | x | , | × | | • • | | 6. Choctaw Lg. Arts | | X · | | | | | | 7. Choctaw Readers | r | • | | | | | | (Level 3) | | | x | · · · · · · · · · · · · · · · · · · · | | | | 8. Transfer Reading | | | | | | | | (Level 2) | | _ | | × | | | | 9. Dictionary | | • | | | × | | | 10. Bulletin Bds | | | × | | | •• | | 11. Social & Cultural | None of the | | | | · | | | Studies | | | x | • | | | | 12. Transfer Writing | | | | • | | | | (Level 2) | | • | • | \mathbf{x}^{-1} | | • | | 14. Teacher Activity | x | • | | | • | 4 | | Source Book | | | | | | | | Source Book | | | • | | × | | | Fourth Grade | | | | | | | | 1. Choctaw Reading | | | | | • | | | (Level 4) | | • | | | | | | 2. Choctaw Writing | | | | x | | | | (Level 4) | | | | ~ | | • . | | 3. Math | | | | x | | | | 4. Science | | | | | Х .
Х | | | 5. Story Books | **. | × | | | | | | 6. Choctaw Lg. Arts | • | × | | | | | | 7. Social & Cultural | | | | | | | | Studies | | | | x | | • | | 8. ESL | | × · | | | | 4 | | 9. Teacher Activity | | | | | | | | Source Books 10. Transfer Reading | | | | | × | | | | | | • • | .* | | ** | | (Level 3) 11. Dictionary | • | | | | . 🗙 | *. | | 12. Bulletin Bds | | | | | × | | | Dulletin bus | | x | | | | 1.5 | | Adult Literacy 2 | | | | | | | | 1. Choctaw Literacy | | × | | | • | | | 2. Adult Transfer | | Λ | | | • | • | | Reading | | | | x | | * | | No. | | | | • | | | | | | - | • | | | | Implementation dates will be determined by date of completion of materials and staff training. In cooperation with the Choctaw Adult Basic Education Program. Table II presents a comparison of the Metropolitan Readiness Test results from April 1975 and April 1976. TABLE II Comparison: Spring 1975 and Spring 1976 Metropolitan Readiness Test: | LOCALE | ₹, April 1975 | <u>s</u> | X, April 1976 | <u>s</u> | <u>t</u> | |----------|---------------|----------|---------------|----------|-----------| | 1 | 60.88 | 13.5572 | 56.03 | 13.9168 | 13.48*** | | 2 | 42.50 | 9.9361 | 43.70 | 12.5409 | .4606 | | 3 | 67.80 | 15.7215 | 60.63 | 10.5885 | 1.3968 | | 4 | 54.0 | 23.6896 | 54.40 | 9.3238 | .0278 | | 5 | 60.83 | 5.4221 | 78.66 | 7.2847 | 9.5726*** | | 6 | 66.0 | 16.4088 | 79.20 | 10.4738 | 2.2240** | | FFA | 58.667 | 15.5488 | 56.75 | 15.6046 | 1.875 | *** significant at .001 ** significant at .01 Conclusions that can be drawn from the above data: - 1. The mean score of Kindergarten Children increased from Spring 1975 to Spring 1976 in 2 of the six locales, - 2. The standard deviation decreased from Spring 1975 to Spring 1976 in 3 of the locales indicating that the initially lower achieving students (i.e. Choctaw dominant) are being helped more than the higher achieving students, - Net mean score gains grow Fall 1975 to Spring 1976 were recorded in all six locales, - 4. Standard deviation decreased from Fall to Spring in two locales indicating that initially (i.e., Choctaw dominant) lower achieving students in those locales were helped greater than initially higher achieving students. Furthermore, those two locales showed the greatest Fall to Spring net gains, - 5. The general standard deviation changes reflect that the Reading Readiness program was capable of assisting children at both ends of the scale. Children with lower inital scores were helped as were children initially at the higher end. Thus, the Reading Readiness program cannot be said to be directed at just one segment of the student population. In order to determine the factors that contributed greates to the net gains (Fall 1975 to Spring 1976) in Metropolitan Readiness Achievement Test Scores, a correlation (Pearson <u>r</u>) between MAT and other test scores was utilizing the computer program REGRESS at the University of Texas at Austin. Table 12 presents these correlations. #### TABLE 12 Correlation: MAT net gain and Other Test Results All Locales X MAT gain = 16.73 (S.D. = 12.1372) n = 32 | | | · | | 81 1 May 2 | | | |---|----------------------------------|--|------------------------------|---|--|--| | TEST NAME | X Score | <u>s</u> | p-value | <u>r</u> | | | | SWCEL | · | | | - | | | | Vocabulary
Pronunciation
Structure
Total | 15.55
22.81
21.79
60.16 | 5.1727
4.1777
72.1549
33.1655 | .002
.745
.609
.707 | .5311***
.4543***
.0847
.4353*** | | | | TOBE | | : | • | | | | | Math
Science
Self-Concent | 15.59
14.97
25.07 | 4.3871
3.9973
4.6573 | .000
.020
.033 | .5939***
.5742***
.1837 | | | | BLDT | | | • | | | | | Choctaw
English | 36.28
23.05 | 8.5226
7.8325 | .041
.857 | .1285
.4202*** | | | *** significant at .001 Test Results and the correlations presented in the above table indicate: - The relationship between English proficiency and achievement on the Metropolitan Readiness Test is positive (r=.4353) - 2. The relationship between math achievement on TOBE (administered in Choctaw) and Metropolitan Readiness Test is significantly positive, thus math instruction in Choctaw heightens a child's learning, which can be transferred and measured on the English instrument. - 3. Children whose score on the BLDT (Choctaw) was high, scored lower on Metro-politan test than children who scored lower on the BLDT, again indicating that English proficiency is a significant factor in school achievement. During the 75-76 school year, the following
measurement instruments were administered by BECOM to children in Kindergarten: # Metropolitan Readiness Test Form A in October Form B in April # TOBE (Level K) Math Administered in January # TOBE (Level K) Science Administered in January #### Self Concept Scale Administered in January #### SWCEL Test of Oral English Proficiency Administered in November #### BECOM Language Dominance Test Administered in September ### Teacher/Aide Language Assessment Administered in September Intercorrelation matrix for all Kindergarten measures is presented in Appendix D. Tables 13-19 present the mean scores for each instrument administered to Kindergarten children during 75-76 school year. As per the evaluation design, these results serve as a base line (and 76-77 pre-test) measures. ### Test of Basic Experiences (Level K) The Test of Basic Experiences (TOBE) consists of two subtests: math and science. The test was translated into Choctaw, retaining the content of the original questions ([math]a= .6621; [science]a= .6405). As the test is criterion referenced the results are furthermore used for the development of the math and science curriculum. The math and science subtests were administered in January, by bilingual aides, trained by the BECOM evaluator. The responses were coded onto machine scorable answer sheets by the BECOM evaluator and scored by Mississippi State University. TABLE 13 TOBE (Level K) Math Subtest | LOCALE | <u> </u> | <u>s</u> | <u>n</u> | |-------------|----------------|----------------------------|------------| | 1.
2. | 13.21
12.90 | 3.5627
3.8784 | 28 | | 3.
4. | 12.80 | 3.8582 | 20
15 | | 5. | 16.50
17.80 | 2.8762 '
2.588 4 | 12
5 | | 6. | 22.67 | 3.8816 | 6 | | All Locales | 14.9767 | 4.38 71 | 8 6 | Scores are presented as raw scores. No normative tables are available. Maximum raw score on each sub-test is 28. TABLE 14 TOBE (Level K) Science Subtest | LOCALE | X Score | <u>S.D.</u> | . <u>n</u> | |--------|---------|-------------|------------| | 1 | 14.2105 | 3.2588 | 19 | | 2 | 13.250 | 3.3226 | 20 | | 3 | 16.3125 | 3.8248 | 16 | | 4 | 15.50 | 2.0138 | 10 | | 5 | 21.40 | 1.8166 | 5 | | 6 | 21.166 | 1.9408 | 6 | | A11 | 15.5921 | 3.9973 | 76 | ## Self-Concept Scale This instrument, the Choctaw Translation of the School-Self Attitude measure developed by IOX was administered to all target classrooms in January 1976. The measure was administered by BECOM Choctaw Language Assistants trained by BECOM evaluator. Pupil responses were coded onto machine -- scorable answer sheets and scored by Mississippi State University. Scores are presented as raw scores; no normative tables are available. Maximum raw score on the instrument is 45. A copy of the instrument is submitted as Appendix E of this report. TABLE 15 Self-Concept Survey Kindergarten | Locale | X Score | <u>s</u> | . <u>n</u> | |--------|---------|----------|------------| | 1 | 24.9091 | 6.4358 | 22 | | 2 | 23.1579 | 3.3543 | 19 | | 3 | 24.50 | 1.9771 | 12 | | 4 | 26.8333 | 2.5626 | 6 | | 5 | 29.333 | 4.5898 | 6 | | 6 | 27.2 | 2.1679 | 5 | | All | 25.07 | 4.6573 | 70 | # Oral English Proficiency The SWCEL Test of Oral English Proficiency was administered by the BECOM evaluator and ESL specialist to target children during November 1975. The results were coded by BECOM staff and scoring was accomplished by the Computation Center at the University of Texas at Austin by Dr. Paul Liberty, Evaluation Consultant The test results provided an item analysis of difficult items, presented in Appendix F. The SWCEL test consists of three subtests, vocabulary, pronunciation and structure. Each subtest was administered to the pupils. As no normative data for the measure exists, scores are presented as raw scores and standard deviations. The maximum score possible on the SWCEL is 226 (Vocabulary subtest, 24; pronunciation subtest, 31; structure subtest, 171). TABLE 16 SWCEL Test of Oral English Proficiency Subtest 1, Vocabulary Kindergarten | Locale | <u> </u> | <u>.</u> | <u>n</u> | |--------|---------------|----------|----------| | 1 | 17.46 | 5.574 | 28 | | 2 | 13.58 | 3.163 | 17 | | 3 | 12.5 3 | 4.190 | 15 | | 4 | 18.09 | 3.113 | 11 | | . 8 | 18.0 | 2.915 | 5 | | 6 | 13.42 | 4.826 | 7 | | A11 | 15.554 | 4.880 | 83 | TABLE 17 SWCEL Test of Oral Proficiency Subtest 2, Pronunciation Kindergarten | Locale | <u>\$</u> | <u>s</u> | <u>n</u> | |--------|-----------|----------|----------| | 1 | 24.1 | 3.892 | 28 | | 2 | 21.8 | 3.135 | . 17 | | 3 | 20.7 | 3.385 | 15 | | 4 | 25.2 | 2.677 | 11 | | 5 | 24.4 | 1.557 | 5 | | 6 | 19.3 | 5.691 | 7 | | All | 22.8 | 3.974 | 83 | TABLE 18 SWCEL Test of Oral English Proficiency Subtest 3, Structure Kindergarten | Locale | <u>X</u> | <u>s</u> | <u>n</u> | |--------|----------|----------|----------| | . 1 | 27.7 | 31.646 | 28 | | 2 | 9.4 | 7.116 | 17 | | 3 | 8.7 | 13.854 | 15 | | 4 | 39.7 | 27.836 | ' 11 | | 5 | 25.8 | 21.982 | ~ 5 | | 6 | 24.8 | 26.636 | 7 | | All | 21.7 | 25.731 | 83 | TABLE 19 SWCEL Test of Oral English Proficiency Total Kindergarten | Locale | <u> </u> | <u>s</u> | <u>n</u> | |--------|----------|----------|----------| | 1 | 69.3 | 37.229 | 23 | | 2 | 44.9 | 11.818 | . 17 | | 3 | 41.9 | 16.898 | 15 | | 4 | 83.0 | 32.572 | 11 • | | 5 | 68.2 | 25.760 | 5 | | 6 | 57.6 | 34.294 | 7 | | All | 60.1 | 31.504 | 83 | # Language Dominance Language Dominance was assessed utilizing a Choctaw translation of the <u>Bilingual Syntax Measure</u>. The instrument was administered by BECOM staff (Bilingual Choctaw Language Assistants) to all children in target Kindergartens. Copies of this instrument were submitted with Interim Report, January, 1976. The results of this administration is presented on page 7. Teacher Assessment of Student Language Proficiency. Classroom Teachers and aides completed an assessment survey (copies submitted in Interim Report, January 1976) assessing the language proficiency of the pupils in their classrooms. The results of this assessment are presented on pages 8-12. #### First Grade All children in grade 1 received: 30 minutes a day of Choctaw reading and writing instructional from bilingual aides, utilizing BECOM developed instructional materials; 30 minutes per day three days a week of structured ESL instruction from classroom teachers, utilizing CORE 2 ECL materials, supplementary BECOM developed English language arts lessons; and Choctaw language arts from bilingual aides utilizing BECOM developed Choctaw story books and accompanying language arts materials. Math and science instruction was accomplished, in Choctaw, by Follow Through personnel utilizing BECOM suggested materials. Social (bicultural) studies was included in the ESL and Choctaw language arts curricula. The criteria for acceptable performance, developed by the SESOM evaluator, for Choctaw Reading (Level 1) was completion of all developed materials with 90% proficiency. (A Choctaw diagnostic reading inventory is under development and will be used for evaluation when completed.) The table below show the number of the Choctaw Reading lessons completed in first grades in each of the locales. | | | Number of Lessons | Completed | |--------|---|-------------------|-----------| | Locale | 1 | 9 | | | Locale | 2 | 12 | 1 | | Locale | 3 | 10 | • | | Locale | 4 | 9 | | | Locale | 5 | 12 | | | Locale | 6 | 12 | | The lack of lessons (only 12 were available during 75-76) and the initial lack of training and experience of classroom aides in both Choctaw 'iteracy and teaching reading, caused the Choctaw Reading Program not to have progressed as far as planned. Additional materials need to be developed as well as additional training of classroom aides. The Summer Bilingual Institute (1976) provided classroom aides with more training, however additional training is necessary. A further problem which caused the incomplete implementation of the Choctaw reading program is the attitude of many classroom teachers (Anglo) toward children's learning to read in their native language. Certain teachers (See pages 1959 initially were hostile toward Choctaw reading; many were quietly receptive at the end of the year. Still, the lack of pen support for bilingual education on the part of BIA administrators, despite enthusiastic support by community members (see Appendix G), results in a lack of readership for teachers in the implementation of bilingual education and thes hinders the implementation proces Children in First Grade received 30 minutes, three times a week, of structured ESL instruction by the classroom teacher, utilizing CORE 2 materials and BECOM developed English language arts materials. The certified teachers were trained by the BECOM ESL specialist (see Chapter III, Training, Page 76). The tables below indicate the number of CORE 2 lessons completed in each of the target classrooms. | | Number | of | CORE | 2 | Lessons | Completed | |--|--------|----|------|---|---------|-----------| |--|--------|----|------|---|---------|-----------| | Locale 1 | 16 | |----------|------------| | Locale 2 | 18 | | Locale 3 | 20 | | Locale 4 | . 32 | | Locale 5 | 0 0 | | Locale 6 | 21 | Children in Grade 1 were administered the Metropolitan Achievement Test: Primer, by classroom teachers, during October 1975 and April 1976. The test, administered in English, was selected for use as it is a fair measure of reading and math achievement in English, thus the effect of English proficiency could be measured. As per MAT instructions, questions 28-33 were not administered, for they required English sentence reading. (Reading in Grade 1 is Choctaw Reading.) MAT provisions for scoring, norming, etc., of the measure were followed. Scoring was accomplished through the MAT scoring facilities. The following provides a comparison of First Grade English Reading Achievement, as measured by MAT, between October 1975 and April 1976. (No scores for MAT: Primer are available for years prior to October 1975. MAT: Primary I
was administered inappropriately during those years.) As per the evaluation design, these results serve as baseline (and 76-77 pre-test) measures. TABLE 20 Comparison: Fall 1975 and Spring 1976 Metropolitan Achievement Test: Primer (Reading Subtest) Grade 1 | <u>Locale</u> | <u>∑</u>
October 1975 | <u>s</u> | <u>र</u> ू
April 1976 | <u>s</u> | <u>t</u> | |----------------------------|--|--|--|--|---| | 1
2
3
4
5
6 | 27.43
23.53
24.92
29.62
27.11
31.25 | 3.5234
5.1253
8.2408
3.9978
1.8330
2.7124 | 32.82
25.44
29.61
35.25
32.44
36.25 | 6.1141
3.2830
3.7758
6.4752
4.3621
5.5227 | 2.0890*
1.0367
1.0516
2.2725*
2.3596*
1.7791 | | ATT | 26.96 | 5.2356 | 31.83 | 5.9097 | 5.2822** | ^{*} significant at .05 ^{**} significant at .001 #### TABLE 21 Comparison: Fall 1975 and Spring 1976 Metropolitan Achievement Test: Primer (Math Subtest) #### Grade 1 | Locale | 0ctober 19 7 5 | <u>s</u> | Apri 1 1976 | <u>s</u> . | <u>t</u> | |--------|-----------------------|----------|-------------|------------|----------| | 1 | 24.99 | 8.3121 | 30.38 | 6.7660 | 2.4513* | | 2 | 20.61 | 9.1336 | 40.44 | 7.6012 | 5.5375** | | 3 | 17.15 | 8.6202 | 26.07 | 6:0341 | 2.3324* | | 4 | 25.87 | 8.8711 | 36.03 | 14.1522 | 1.7154 | | 5 | 24.55 | 3.2059 | 45.33 | 11.9687 | 5.0312** | | 6 | 38.37 | 6.3231 | 44.75 | 9.3005 | 1.6032 | | ATT | 24.39 | 9.2613 | 35.44 | 11.3193 | 6.2613** | ^{*} significant at .05 ** significant at .001 The data from these two tables indicate: - 1. Although the reading instruction in grade I was solely in Choctaw, as per program design, the transfer of reading skills acquired in Choctaw, but measured in English was sufficiently high to cause significant increases in English reading achievement in three locales (and overall). This evidence provides strong support for the continuation of teaching of reading skills in Choctaw. - 2. The increase in the S.D. (for reading) indicates that the reading program (and its accompanying transfer of reading skills) provided greater help for children who were higher initially. These results, when evaluated in light of the relationship between the Oral English Proficiency and MAT reading scores, indicates that those children whose initial Oral English levels were higher, benefitted from Choctaw reading more than did the children with lower Oral English scores. Thus, children who are bilingual benefitted on the MAT from Choctaw Reading, greater than did monolingual Choctaw speakers. This separation factors out the language of testing factor, and provides positive support for the continuation of Choctaw reading to both monolingual Choctaw speakers and bilingual, but Choctaw dominant, children. - 3. The increases in math, as measured by the MAT, indicate that instruction in the abstract concepts of math in Choctaw provide avenues for positive increases in academic achievement. In order to determine the factors that contributed greatest to the net gains (Fall 1975 to Spring 1976) in MAT: Primer (Reading Subtest) scores, the coorelation coefficient between MAT: Primer (Reading Subtest) gains and other test scores were computed, utilizing the computer program FACTOR at the University of Texas. Table 22 presents these coorelations. #### TABLE 22 Coorelation: MAT: Primer (Reading Subtest) and Other Test Results All Locales X MAT: PRIMER (Reading Subtest) = 31.83 (s = 5.9097) n = 72 | Test Name | X | s | p-value | , r | |--|-------------------------|--------------------------|----------------------|-------------------------------| | SWCEL | | | | | | Vocabulary
Pronunciation
Structure | r9.39
25.68
37.93 | 3.196
3.055
31.462 | .091
.077
.000 | .4352***
.1259
.6109*** | | Total | 83.01 | 35.272 | .510 | .5981*** | | TOBE | | | • | | | Math
Science | 17.88
7.01 | 5.0897
3.1376 | .011
.405 | .5850***
1953 | | Self Concept | 26.23 | 4.0888 | .221 | 0228 | | Choctaw Reading | 37.34 | 32.6838 | .417 | .2073** | *** significant at .01 ** significant at .05 The results presented in this table indicate: - The relationship between Oral English Proficiency (SWCEL) and English reading achievement (MAT: Primer [Reading Subtest]) is positive (r=.5981). - 2. Initial assessment indicates a negative relationship between self-concept and reading achievement (r = .0228). During the school year 1975-76, the following assessment instruments were administered by BECOM to children in First Grade. The coorelation matrix for all First Grade measures is presented in Appendix D. # Metropolitan Achievement Test: Primer (Math and Reading Subtests) Form H in October Form G in April TOBE (Level L) Math Administered in January 1976 TOBE (Level L) Science Administered in January 1976 Self Concept Scale Administered in January 1976 SWCEL Test of Oral English Proficiency Administered in November 1975 # Teacher/Aide Language Assessment administered in September 1975 The following tables present the mean scores for each instrument administered to First Grade children during the 75-76 school year. As per evaluation design, these results serve as base line (and 76-77 pre-test) measures. #### Test of Basic Experiences (Level L) The <u>Test of Basic Experiences</u> (TOBE) consists of two sub-tests: math and science. The test was translated into Choctaw retaining the content of the original measure (a [math] = .8571; a [science] = .6039). As the measure is criterion referenced, it serves both as a measure of program progress and as a measure of pupil achievement. The results (item analysis) are utilized in the further development of Choctaw curriculum in these two areas. The math and science sub-tests were administered in January by bilingual aides trained by the BECOM evaluator. The responses were coded onto machine scoreable answer sheets by the BECOM evaluator and scored by Mississippi State University. Scores are presented as raw scores: no normative tables are available. Raw score maximum on each subtest is 28. TABLE 23 TOBE (Level L) Math Subtest | | | • | | | |--------|----------|----------|---|----------| | LOCALE | <u> </u> | <u>s</u> | | <u>n</u> | | 1 | 15.77 | 3.7947 | | 18 | | 2 | 16.33 | 2.8391 | • | 12 | | 3 | 14.90 | 3.7538 | | 11 | | 4 | 25.67 | .8165 | | 6 | | 5 | 17.55 | 3.9221 | | 9 | | 6 | 25.53 | . 5477 | | 6 | | ALL | 17.88 | 5.0897 | | 62 | TABLE 24 TOBE (Level L) Science Subtest | LOCALE | | <u> </u> | S | <u>n</u> | | |--------|----------|-------------------|----------------|--------------------|---| | 1 | • | 6.53 | 378714 | ¹² · 15 | | | 2 | | ⁻ 6.50 | Ž. 2734 | 12 | | | 3 | | 7.81 | 2.1826 | 11 | | | 4 | | 5.85 | 1.4639 | 7 | | | 5 | | 9.22 | 5.9114 | 9 | | | 6 | : | 5.60 | 1.5166 | 5 | 5 | | ALL | | 7.0169 | 3.1376 | 59 | | ERIC #### Self Concept Scale This instrument, the Choctaw translation of school Self Attitude measure developed by IOX was administered to all target classrooms in January 1976. The instrument was administered by Choctaw BECOM staff, trained by BECOM evaluator. Pupil responses were coded onto machine scoreable answer sheets and scored by Mississippi State University. Scores are presented as raw scores: no normative information exists. Maximum raw score on the instrument is 45. A copy of the instrument is submitted as Appendix E of this report. (a-level is .7189) TABLE 25 Self Concept Scale Grade 1 | LOCALE | <u> </u> | <u>s</u> | <u>n</u> | |--------|----------|------------|------------| | 1 | 25.96 | 4.2753 | /26 | | 2 | 29.63 | 2.4606 | /11 | | 3 | 23.88 | 4.5494 | / 12 | | 4 | 26.40 | 5.0299 | <i>√</i> 5 | | 5 | 24.11 | 5.2068 | , 🧖 9 | | 6 | 28.11 | 1.9033 | 6 9 | | ALL | 26.23 | 4.0888 | 72 | | | | , , | | # Oral English Proficiency The SWCEL Test of Oral English Proficiency was administered by BECOM evaluator and BECOM ESL Specialist to target children during November, 1975. The results were coded by BECOM staff and scoring was accomplished by the Computation Center at the University of Texas by Dr. Paul Liberty, Evaluation Consultant. Results of the item analysis of the responses is presented in Appendix F, this report. \bullet The SWCEL test consists of three subtests, vocabulary- pronunciation and structure. Each subtest was administered to all pupils. No normative data for the measure exists: scores are presented as raw scores and standard deviations. The maximum score possible on the SWCEL is 226 (Vocabulary Subtest, 24; Pronunciation Subtest, 31; Structure Subtest, 171). # TABLE 26 SWCEL Test of Oral English Proficiency Subtest 1, Vocabulary # Grade 1 | | wrate i | | | |--------|-----------------|-------------------------|-------------| | LOCALE | <u> </u> | <u>3</u> | <u>n</u> | | 1 | 20.06 | 3.173 | 29 | | 2 | 18.42 | 2.738 | 14 | | 3 | 17.75 | 4.712 | 12 | | 4 | 20.16 | 1.722 | 6 | | 5 | 19.44 | 2.068 | 9 | | 6 | 20.33 | 2.598 | 9 . | | ALL | 19.32 | 3.196 | 79 | | | | TABLE 27 | | | | SWCEL Test of (| oral English Proficienc | су | | | Subtest | 2, Pronunciation | | | | | Grade 1 | | | LOCALE | <u> </u> | <u>s</u> | <u>n</u> | |--------|----------|----------|----------| | 1 | 27.03 | 2.372 | 29 | | 2 | 2446 | 3.022 | 14 | | 3 | 24.75 | 3.474 | 12 | | 4 | 26.58 | 1.686 | 6 | | 5 | 23.833 | 3.000 | 9 | | 6 | 25.722 | 3.759 | 9 | | ALL | 25.648 | 3.055 | 79 | # TABLE 28 SWCEL Test of Oral English Proficiency # Total First Grade | LOCALE | <u> </u> | <u>s</u> | <u>a</u> | |--------|----------|-----------------|----------| | 7 | 53.72 | 37.921 | 29 | | . 2 | 10.35 | 11.365 | 14 | | 3 | 26.33 | 22.532 | 12 | | 4 | 40.50 | 24.089 | 6 | | . 5 | 35.00 | 15 .9 45 | 9 | | 6 |
46.66 | 23.580 | 9 | | ALL | 37.93 | 31.462 | 79 | TABLE 29 SWCEL Test of Oral English Proficiency Total First Grade | Locale | X | s | <u>n</u> | |--------|------------|--------|----------| | 1 | 100.82 | 41.857 | 29 | | 2 | 53.25 | 14.699 | 14 | | 3 | 68.83 | 26.501 | 12 | | 4 | ··· 87. 25 | 27.088 | . 6 | | 5 | 78.27 | 19.601 | 9 | | 6 | 92.72 | 26.297 | . 9 | | ALL | 83.01 | 35.272 | 79 | #### Choctaw Reading During May 1976, a Choctaw Reading test was developed by BECOM evaluator and administered by BECOM Choctaw staff. The measure was criterion referenced to the Choctaw reading materials developed and in use in the classroom. The measure is a preliminary version of a diagnostic Choctaw reading instrument being developed jointly by BECOM evaluator and Dr. Carolyn Reeves, Choctaw Teacher Training Program, Mississippi State University. The existing measure has content validity only. The instrument was administered individually to each 1st grade student and the student's responses were recorded on answer sheets. Only student miss-calls were recorded. The analysis of the missed items provides formative information for the development and revision of the Choctaw reading materials. Scores are presented in raw scores only. \underline{z} - scores are available, but not valuable in the formative use of the test results. Table 30 presents the results of the administration of this instrument. TABLE 30 Choctaw Reading First Grade | LOCALE | <u> </u> | <u>s</u> | | <u>n</u> | |--------|----------|-----------------|------------|----------| | 1 | 33.88 | 28.5021 | | 18 | | 2 | 50.45 | 35.8702 | | 11 | | 3 | 34.38 | 22.9567 | | 13 | | 4 | 49.00 | 41.3618 | | 6 | | 5 | 23.33 | 21.0989 | • | 9 | | 6 | 39.56 | 22.6164 | | 6 | | ALL | 37.34 | 32.68 38 | 6.9 | 63 | # Teacher's Assessment of Student Language Proficiency Classroom Teachers and Aides completed an assessment survey (copies of instrument submitted in Interim Report, January 1976) subjectively assessing the language proficiency of pupils in their classrooms. The results of this assessment are presented on page 7-11. #### SECOND GRADE As per program design, all children in grade 2 received 30 minutes 3-times/week. English as a Second Language instruction utilizing CORE 3 ESL materials. Additionally, two days per week, students received Oral English Language Arts instruction utilizing BECOM developed English Language Arts materials and activities. The supervision of the ESL instruction was by the BECOM ESL Specialist. Instruction was provided by classroom teachers. Although program design called for BECOM to provide for only ESL instruction in Grade 2, BECOM felt that the use of Choctaw story books (for story hour) and Choctaw Language Arts materials would pave the road for implementation of cotaw instruction in Grade 2 in 76-77. Those materials were supplied to Grade 2 cla prooms on a demand basis. The table below shows the number of CORE 3 lessons completed in each target 2nd grade classroom. | Locale | Number of Units Completed | |--------|---------------------------| | 1 ~ | 25 | | 2 | 17 | | 3 | 28 | | 4 | 22 | | 5 | [~] 16 | | 6 | 21 | As no 2nd Grade teacher had prior experience with systematic ESL instruction, the development of teaching methodologies and skills precluded the completion of number of expected lessons. Training in this area is discussed in Chapter III, Training. Pupils in Grade two were administered the <u>Metropolitan Achievement Test: Primary I</u>, by classroom teachers, during October 1975 and April 1976. The test administered in English, was selected for use, for it is a fair measure of reading and math achievement in English. Thus, the effect of Oral English proficiency could be measured. Scoring was accomplished through MAT scoring facilities. Scores are standard scores. The following tables provide a comparison of Second Grade English Reading and math achievement, as measured by MAT: Primary I, between October 1975 and April 1976. (No scores for MAT: Primary I, for 2nd grade are available for years prior to October 1975. MAT: Primary II was administered inappropriately by BIA personnel during these years.) As per the evaluation design, these results serve as a baseline (and 76-77 pre-test) measures. TABLE 31 Comparison: Fall 75 and Spring 76 #### Metropolitan Achievement Test: Primary I (Reading Subtest) #### Grade 2 | LOCALE | ⊼
October 75 | <u>s</u> | X
April 76 | <u>s</u> <u>s</u> | <u>t</u> | |--------|-----------------|----------|---------------|-------------------|----------| | 1 | 31.95 | 7.2706 | 42.39 | 8.0042 | .9654 | | 2 | 15.20 | 6.1608 | 32.76 | 3.8887 | 2.4103* | | 3 | 15.88 | 5.1586 | 32.18 | 8.4359 | 1.6484 | | 4 | 22.03 | 4.9497 | 38.80 | 5.6745 | 2.2271 | | 5 | 23.16 | 5.6006 | 50.40 | 6.0249 | 3.3114* | | 6 | 19.45 | 6.4709 | 37.28 | 6.6512 | 1.9214 | | ALL | 23.32 | 9.2891 | 38.73 | 8.7900 | 1.2049 | ^{* =} significant at .05 TABLE 32 Comparison: Fall 75 and Spring 76 #### Metropolitan Achievement Test: Primary I (Math Subtest) #### Grade 2 | LOCALE | Σ̈́
October 75 | <u>s</u> | X
<u>April 76</u> | <u>s</u> | <u>t</u> | |--------|-------------------|----------|----------------------|----------|----------| | 1 | 36.82 | 9.8703 | 42.28 | 11.0415 | .3686 | | 2 | 28.61 | 6.4153 | 39.10 | 5.8395 | 1.2092 | | 3 | 29.11 | 8.3732 | 43.27 | 11.6798 | .9853 | | 4 | 27.00 | 5.7009 | 35.00 | 5.0990 | 1.0459 | | 5 · | 48.50 | 5.1672 | 69.00 | 10.1980 | 1.7931 | | 6 | 34.36 | 9.6879 | 42.00 | 8.2260 | .6011 | | ALL | 34.35 | 10.1351 | 43.54 | 12.3795 | .5744 | The results presented in the above tables indicate: - 1) The effect of the ESL program on 75-76 MAT achievement cannot be measured as no pre-program test results are available from BIA files. - 2) No significant increase in MAT math at any locale. 3) Significant (7.05) increase in MAT reading only at 2 locales. Pupils in Grade 2 were administered the <u>SWCEL Test of Oral English Proficiency</u> in November 1975, by members of the BECOM staff. Tables 33-36 present the results of that testing. As per evaluation design, these results serve as baseline (and 76-77 pre-test) measures. TABLE 33 SWCEL Test of Oral English Proficiency Subtest 1: Vocabulary # Grade 2 | LOCALE | X | <u>s</u> | <u>n</u> | |--------|-------|----------|----------| | 1 | 21.41 | 2.733 | 24 | | 2 | 20.80 | 1.136 | 10 | | 3 | 19.00 | 2.828 | 11 | | 4 | 21.00 | 2.000 | 4 | | 5 | 21.00 | 0.894 | 6 | | 6 | 20.09 | 1.973 | | | ALL | 20.63 | 3.377 | 66 | ## TABLE 34 # SWCEL Test of Oral English Proficiency # Subtest 2: Vocabulary ## Grade 2 | LOCALE | Σ̈́ | <u>s</u> | <u>n</u> | |--------|-------|----------|----------| | 1 | 27.45 | 1.706 | 24 | | 2 | 26.35 | 3.966 | 10 | | 3 | 25.86 | 2.399 | 11 | | 4 | 27.62 | 2.496 | 4 | | 5 | 26.50 | 3.000 | 6 | | 6 | 24.72 | 3.259 | 11 | | ALL | 26.49 | 2.780 | 66 | # TABLE 35 # SWCEL Test of Oral English Proficiency # Subtest 3: Structure ## Grade 2 | LOCALE | | Σ̄ | <u>S</u> | <u>n</u> | |--------|----------|--------|-----------------|----------| | 1 | | 48.62 | 29.818 | 24 | | 2 | | 36.30 | 23.669 | 10 | | 3 | | 27.09 | 21.902 | 11 | | 4 | . | 39.25 | 9.946 | 4. | | 5 | | 62.00 | 22 . 987 | 6 | | 6 | | 43.81 | 21.400 | . 11 | | ALL | | 43.010 | 26.026 | 66 | TABLE 36 SWCEL Test of Oral English Proficiency Total Score #### Grade 2 | LOCALE | χ | <u>\$</u> · | <u>n</u> | |--------|--------|-------------|----------| | 1 % | 97.50 | 32.407 | 24 | | 2 | 83.45 | 25.886 | 10 | | 3 | 71.95 | 24.337 | 11 | | 4 | 87.87 | 12.497 | 4 | | 5 | 109.50 | 25.950 | 6 | | 6 | 88.63 | 25.015 | 11 | | ALL | 90.14 | 28.791 | 66 | ### Self Concept Scale Second grade pupils in Choctaw schools were administered the Self Concept Scale developed by BECOM from the IOX instrument. This measure was administered by BECOM staff trained by the BECOM evaluator. The table below gives the results from the target 2nd grade classrooms at each locale. TABLE 37 Self Concept Scale Second Grade | LOCALE | <u>X score</u> | S.D. | <u>n</u> | |--------|----------------|--------|----------| | 1 | 28.66 | 5.2947 | 21 | | 2 | 29.40 | 4.1687 | 10 | | 3 🛒 | 24.9091 | 5.0489 | 11 | | 4 | 27.50 | 2.8868 | 4 | | 5 | 26.0 | 3.6332 | 6 | | 6 | 22.0 | 3.2660 | 7 | | ALL | 26.94 | 5.0392 | 59 | #### Language Dominance The language dominance and proficiency was assessed subjectively by classroom aides and teachers. The results of this assessment is presented on page 12 In order to determine the relationship between performance on the MAT: Primary \underline{I} , (Reading Subtest) and other measures administered by RECOM, the coorelation coefficient (Pearson \underline{r}) between each of the measures and MAT was computed. The tables below present this data. TABLE 38 Comparison: MAT: Primary I (Reading Subtest) April 76 and Other Measures Grade 2 X MAT: Primary 3 (Reading Subtest) April 76 = 38.73 s = 8.7900 n = 66 | Test Name | X | s | p-value | r | |--|-------------------------|--------------------------|----------------------|----------------------------| | SWCEL | | | | | | Yocabulary
Pronunciation
Structure | 20.63
26.49
43.01 | 2.733
2.780
26.026 | .493
.346
.017 | .4896*
.3884*
.6112* | | Total | 90.14 | 28.791 | .000 | .6550* | | · Self Concept | 26.94 | 5.0392 | .282 | .0423 | | MAT: Primary I
(Reading Subtest) | 23.32 | 9.2891 | .086 | .5926* | ^{* =} significant at .01 #### THIRD GRADE As per program design, all children in Grade 3 in 1975-76 received 30 minutes, 3 times/week, English as a Second Language instruction utilizing CORE 4 materials. Additionally, two days per week, students received Oral English Language Arts materials and activities. The supervision of the ESL instruction was by the BECOM ESL Specialist. Instruction was provided by classroom teachers. Although program design provided for only ESL instruction in Grade 3 in FY 75-76, Choctaw story books were additionally
made available for use by classrooms during story hour. BECOM curriculum personnel utilized story books designed for 1st grade in these classrooms. The table below indicates the number of CORE 4 lessons completed in each target 3rd grade classroom. | Locale | Number of CORE 4 Lessons Completed FY 75-76 | |--------|---| | 1 | . 19 | | 2 | 22 | | 3 | 28 | | 4 | 22 | | 5 | 16 | | 6 | 11 . | As no third grade instructor had had prior experience with systematic ESL instruction, the development of teaching methodologies and skills precluded the completion of the number of expected lessons. Training in this area is discussed in Chapter III, Training. Pupils in Grade 3 were administered the <u>Metropolitan Achievement Test: Primary</u> II, by classroom teachers during October 1975 and April 1976. The test was administered in English following MAT instructions. Scoring was accomplished through MAT scoring services. Scores are standard scores. As per evaluation design, these results serve as baseline (and 76-77 pre-test) measures. The following tables provide a comparison of Third grade reading and math achievement as measured by MAT: Primary II, between October 1975 and April 1076. TABLE 39 Comparison: Fall 1975 and Spring 1976 Metropolitan Achievement Test: Primary II (Reading Subtest) Grade 3 | <u>Locale</u> | X
October 75 | s | X
April 76 | S | t | |---------------|-----------------|---------|---------------|--------|---------------| | 1 | 46.21 | 7.3062 | 49.47 | 7.8770 | 1.8040 | | 2 | 48.21 | 11.9330 | 42.26 | 8.6528 | 1.7595 | | 3 | 48.66 | 4.0751 | 43.50 | 6.8024 | 1.9920 | | 4 | 52.41 | 14.1900 | 50.00 | 5.0091 | .5547 | | 5 . | 59.7 5 | 17.9699 | 51.33 | 6.0277 | .8738 | | 6 | 52.00 | 16.9853 | 52.66 | 9.1378 | .1026 | | ALL | 48.91 | 12.3748 | 47.74 | 8.3233 | .7 586 | TABLE 40 Comparison: Fall 75 and Spring 76 Metropolitan Achievement Test: Primary I h Subtest) Grade 3 | Locale | χ̈́
October 75 | s | χ̄
<u>Ap≀il 76</u> | x | t | |--------|-------------------|-----------------|-----------------------|---------|-----------| | 1 | 46.45 | 6.93 7 7 | 51.30 | 9.2407 | 2.5693* | | 2 | 44.73 | 9.3026 | 53.6 8 | 9.0680 | 3.0030** | | 3 | 49.41 | 5.1427 | 53.16 | 5.8468 | 1.5170 | | 4 | 39.47 | 7.8445 | 53.75 | 6.7437 | 4.8019*** | | 5 | 46.51 | 13.8203 | 63.33 | 10.2632 | 1.8477 | | 6 | 52.44 | 7.8916 | 66.11 | 9.7268 | 3.2741** | | ALL | 46.49 | 10.0579 | 54.54 | 9.2407 | 5.66?04* | The results from the April 1975 administration of the MAT: Primary II battery were compared to the results from April 75 testing. Those comparisons are presented below. (It should be pointed out that the administration of the MAT in April 75 was not properly controlled (and not under the direction of BECOM), thus the validity of the scores is suspect.) TABLE 41 Comparison: April 75 and April 76 Metropolitan Achievement Test: Primary II (Reading Subtest) | Locale | X
April 75 | S | ⊼
April 76 | S | t | |--------|---------------|-----------------|----------------|---------|--------| | 1 | 46.60 | 9.5764 | 49.47 | 7.8779 | . 2514 | | 2 | | no data reporte | d for 75 for L | ocale 2 | | | 3 | 45.00 | 5.6199 | 43.50 | 6.8024 | .5983 | | 4 | 57.37 | 7,5202 | 50.00 | 5.0091 | 2. 51 | | 5 | 54.0 | 4.3588 | 51.33 | €.0277 | .6217 | | 6 | 47.0 | 8.0124 | 52.66 | 9.1378 | 1.4588 | | ALL | 48.13 | 8.8709 | 47.74 | 8.3233 | .2724 | TABLE 42 Comparison: April 75 and April 76 Metropolitan Achievement Test: Primary II (Math Subtest) | Locale | X
April 75 | s | ⊼
April 76 | S | t | |--------|---------------|--------------|---------------|---------|--------| | 1 | 48.00 | 7.2168 | 51.30 | 9.2407 | 1.5964 | | 2 | no data | for locale 2 | | | *** | | 3 | 53.00 | 4.3684 | 53.16 | 6.8468 | .0690 | | 4 | 60.37 | 8.9592 | 53.75 | 6.7437 | 1.7805 | | 5 | 63.6 | 3.0550 | 63.33 | 10.2632 | .0436 | | 6 | 53.0 | 3.8209 | 66.11 | 9.7268 | 3.8100 | | ALL | 52.43 | 7.0631 🔹 | 54.54 | 9.2407 | 1.5996 | The results presented in the above tables indicate: #### Tables 39 and 40: - 1. No significant rise in English Reading Achievement was recorded at any locale during School year 75-76. Thus, the effect of three one-half hours per week of ESL was regligable. It is recommended that the amount of ESL be increased to at least 5 hours per week. - 2. The decrease in Standard Deviation in MAT Reading indicates that the ESL program and Third Grade English program benefitted poorer students greater than it did better students. - 3. Significant increases in Math Achievement were recorded at three locales. The academic achievement of limited English speakers in the abstract learning involved in Math has been recorded by other programs and s ems not to be ffected greatly by English proficiency levels. #### Tables 41 and 42. 1. Comparison of April 75 and April 76 achievement results indicates a decrease in Third grade achievement. This decrease should be attributed to the entire school setting and school curriculum and not to the effect of the ESL program. (ESL is the only BECOM activity in Third Grade.) A variety of factors (outside the responsibility of BECOM) impinge on this achievement. These factors and the responsibility for rectifying them remains the responsibility of the BIA school personnel. Pupils in Grade 3 were administered the <u>SWCEL Test of Oral English Proficiency</u> in November 1975, by members of the BECOM staff. Tables 43-46 present the results of that testing. Testers were trained by the BECOM evaluator. (Summaries of the testing data are presented in Interim REport, January 76.) TABLE 43 SWCEL Test of Oral English Proficiency Subtest 1: Vocabulary #### Grade 3 | Locale | $\overline{\underline{\mathbf{x}}}$ | <u>s</u> | <u>n</u> | |--------|-------------------------------------|---------------|----------| | ì | 21.87 | 2.6 08 | 39 | | 2 | 21.78 | 2.016 | 19 | | . 3 | 19.615 | 2.902 | 13 | | 4 | 21.25 | 1.982 | 8 | | 5 | 20.87 | 1.356 | 8 | | 6 | 21.00 | 2.160 | 4 | | ALL . | 21.35 | 2.456 | 91 | TABLE 44 SWCEL Test of Oral English Proficion Subtest 2: Pronunciation #### Grade 3 | 1.ocale | Σ̄ | <u>s</u> | <u>n</u> | | |----------|---------------|----------|----------|--| | | 28 .12 | 2.446 | 39 | | | <u> </u> | 26.9 2 | 2.840 | 19 | | | ڐ | 27.03 | 2.854 | 13 | | | 4 | 27.62 | 1.808 | 8 | | | 5 | 25.688 | 1.889 | 8 | | | 6 | 26.37 | 1.702 | 4 | | | ALL | 27.38 | 2.542 | 91 | | TABLE 45 SWEEL Test of Oral English Proficiency Subtest 3: Structure Grade 3 | Locale | | alije. | X | \$ | n .* | |--------|---|----------|---------------|---------------------|-------------| | 1 | ٠ | | 77. 87 | ¹ 30.386 | 39 | | 2 . | | | 65.05 | 33.679 | 19 | | 3 | | | 40.15 | 27.150 | 13 | | 4 | • | • | 56.87 | 32,278 | . 8 | | 5 | • | | 56.62 | 16.903 | . 8 | | 6 | | | 65.75 | 37 880 | 4 | | ALL | | A | 65.20 | 50 | 91 | | | | | | TARLE AGE | | SWCEL Test of Oral English Proficiency Total Score - Grade 3 | Locale | | X | | S _. | n | |--------|---|---------------------|------|----------------|----------| | 1 | | 127.87 | 4. | 33.382 | 39 | | 2 | | 113.76 | | 36.211 | 19 | | 3 | | 86.80 | • | 31.910 | 13 | | 4 | | 105.75 | | 34.385 | 8 | | 5 ` | | 99.18 ^{**} | 25° | 18.518 | 8 | | 6 | | 113.25 | e se | 41.458 | (| | ALL | ч | 113.94 | | 35.499 | 91 | Third grade pupils were administered the BECOM developed Self Concept Score developed from the IOX instrument. The measure was administered in Choctaw by BECOM staff trained by the BECOM evaluation specialist. The table below gives the results from this testing. TABLE 47 Self Concept Third Grade | Locale | X | s | n | |--------|-------|--------|----------| | 1 | 26.51 | 5.0448 | 39 | | 2 | 30.68 | 2.7741 | 16 | | 3 | 28.08 | 5.5834 | 12 | | 4 | 27.60 | 5.7581 | 10 | | 5 | 28.66 | 1.5275 | 5 | | 6 | 26.62 | 3.4921 | 9 . | | ALL | 27.64 | 4.8130 | 89 | The language dominance of pupils in target third grade classrooms was assessed subjectively by classroom aides and teachers. The results of this assessment is presented on page 10. In order to determine the relationship between performance on MAT: Primary II (Reading Subtest) and other measures administered by BECOM, the coorelation Coefficient (Pearson r) (matched pairs, multiple regression) between each of the measures and Spring MAT: Primary II (Reading Subtest) was computed. The table below presents this data. TABLE 48 Comparison: MAT: Primary II (Reading Subtest) April 76 and other measures Grade 3 | s = 7.8770
n = 32 | (Reading Subte | est) April 76 | = 4/./4 | | |--|-------------------------|-----------------------------|----------------------|----------------------------| | Test Nama | $\overline{\chi}$ | S | p-value | r | | SWCEL | | | | • | | Vocabulary
Pronunciation
Structure | 21.46
27.52
64.33 | 2.1301
2.3308
33.1540 | .182
.482
.513 | . 4526
. 3352
. 4986 | | Total | 113.99 | 35.8669 | .000 | .5129 | | Self Concept MAT: Prisery | 27.65 | 4.9355 | .148 | .05328 | | (Reading sub
October 75 | test) 48.13 | 8.8709 | . 56 1 | . 4872 | #### TRAINING #### Teacher Aides: BECOM teacher aides received in-service training designed to prepare them to be competent bilingual teaching assistants. Such training included: Choctaw literacy, Bilingual teaching methodologies and the proper use of BECOM and other bilingual materials. Training sessions are listed below: #### Session 1 Date: August 12-16, 1975 (30 total hours) Topic: Choctaw Literacy, use of BECOM materials Participants: 12 Choctaw bilingual aides Conducted by: BECOM staff #### Session 2 Date: October 8, 1975 (4 hours) Topic: Teaching Choctaw Reading and Reading Readiness Participants: 12 Choctaw bilingual aides Conducted by: **BECOM** staff #### Session 3 Date: December 22-31, 1975 (45 total hours) Topic: Use of BECOM materials, Development of bilingual materials in the classroom Participants: 12
Choctaw bilingual aides Conducted by: BECOM staff #### Session 4 Date: January 2-3, 1976 (6 total hours) Topic: Evaluating student progress; use of instruments Participants: BECOM aides Conducted by: BECOM Evaluator #### Session 5 Date: March 12-16 (40 total hours) Topic: Use of Choctaw Materials in the classroom Participants: All bilingual aides and classroom teachers in K-3 Conducted by: PECOM staff #### Session 6 Date: May 17-28, 1976 (80 hours) Topic: 🖟 Preparation of classroom materials Particibants: 12 Choctaw bilingual aides Conducted by: BECOM staff BECOM aide training was evaluated both formatively and summatively. The results of the summative evaluation is presented in the table below. Aides performed self-evaluation utilizing the checklist attached in Appendix E. This self-evaluation was administered after the 1975 BECOM Summer Institute, during In-Service Training Session 5 and after the 1976 BECOM Summer Institute. n = 12 | Criterion* | √X
July 1975 | ⊼
March 1976 | X | |-----------------------|-----------------|-----------------|-----------| | | | | July 1976 | | 1 | 2.41 | 2.77 | 3.41 | | 3 | 2.23 | 3.0 | 3.75 | | T. | 2.41 | 3 、 | 3.33 | | 4 | 2.25 | \$ | 3.58 | | 5 ⁻ | 2.25 | 3.11 | 3.41 | | 6 | 2.25 | 3.41 | 3.25 | | 7 | 2.08 | 2.77 | 3.33 | | \mathcal{E}_{\cdot} | 2.33 | 3.0 | 3.0 | | 9 | 2.33 | 2.77 | 2.91 | | 10 | 2.0 | 2.77 | 2.91 | | 11 | 2.16 | 2.55 | 2.5 | | 12 | 2.25 | 2.55 | 2.5 | | 13 | 2.16 | 2.77 | 3.08 | | 18 | 2.75 | 2.55 | 3.58 | | 19 | 2.50 | 2.77 | 2.83 | | 20 | 2.41 | 3.0 | 3.58 | | 21 | 2.33 | 2.88 | 3.58 | | 22 | 1.91 | 2.88 | 3.08 | | 23 | 1.91 | 2.33 | 3.25 | | 24 | 1.91 | 3.0 | 3.08 | | 26 | 2.41 | 2.44 | 2.91 | | 28 | 2.25 | 2.22 | 2.75 | | 29 | 2.33 | 3.0 | 3.41 | | 3 0 | 2.41 | 2.88 | 3.25 | | 31 | 1.33 | 2.77 | 2.91 | Criterion correspond to items on appended checklist. Rating is on a 1 to 4 scale. The higher number indicates positive rating. #### Classroom Teachers: Classroom (certified) Teachers received in-service training in the use of <u>CORE</u> ESL materials, ESL methodologies, and the management of a bilingual bicultural classroom. ESL Training was accomplished by the ESL specialist. The ESL specialist visited each classroom once per week. On these visits, he observes the classroom teachers conduction of ESL instruction, provides written and verbal feedback and demonstrates lessons and ESL teaching strategies. Classroom management training was provided to classroom teachers during In-Service Training Sessions 1 and 5. Furthermore, BECOM Evaluation Specialist and BECOM Director met with teachers to provide formative information to improve classroom instruction and inhance the team-teaching effort between aides and teachers. Teachers were rated in November and May by the ESL specialist on 11 preferred behaviors for ESL teachers. Teachers also supplied self ratings of their competencies on these behaviors, in May 1976. The results of these ratings is presented below. A copy of the criterion for assessment is provided in Appendix E. n = 18 | Criterion* | X
No vember 197 | Σ
5 May 1976 | X
May 1976
(Self-rating) | |------------|---------------------------|-----------------|--------------------------------| | • | 8 | | | | j. | 2.37 | 3.16 | 3.18 | | II | 2.04 | 3.09 | 2.98 | | 111 | 2.28 | 3.22 | 3.12 | | IV | 2.01 | 3.09 | 3.09 | | V | 1.97 | 3.16 | 3.16 | | VI | 1.88 | 2.79 | 2.75 | ^{*} Criterion correspond to general headings in rating form. Rating is on a 1 to 4 scale. The higher number indicates positive rating and a lower number a negative rating. In May 75, teachers were furthermore rated as to their general implementation of Chectaw Bilingual Education. This rating was accomplished by the BECOM evaluator after 3 hours of classroom visitations. # BECOM SKILLS CHECKLIST | Task | cannot
perform
task | can per-
form task
with help | can per-
form task | can teach
others
task | |--|---------------------------|---|---------------------------------------|---| | . Teach a lesson using the Choctaw
language throughout the lesson | | | | | | . Compose and write short personal notes in Choctaw to friends | | | | | | . Translate written Choctaw to written English | | | | | | . Translate written English to written Choctaw | | · . | | | | . Translate oral Choctaw to oral English | | · | <u> </u> | at a second of the second of | | Translate oral English to oral Choctaw | | | | <u> </u> | | Read Choctaw aloud for an audience | | · | <u></u> | | | Prepare lists and notes in Choctaw for personal use (for example, shopping lists, etc) | | | | | | . Transcribe Choctaw stories, anecdo etc. from tape and from dictation | | · . | <u></u> | | | O. Write a report, essay or story in Choctaw | n | | | *************************************** | | l. Take notes on meetings and addresses given in Choctaw |)
£. | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | t ; | | 2. Prepare notes in Choctaw for an oral speech | | · · · · · · · · · · · · · · · · · · · | | | | .3. Write lesson plans in Choctaw | | | Addition of the second | | | 8. Read Choctaw with understanding (several sentences) | | *************************************** | | · | | 19. Read Choctaw with understanding (several paragraphs) | e. | | | | | TASK | cannot
perform
task | can per-
form task
with help | can per-
form task
easily | can teac
others
task | |---|---------------------------------------|---------------------------------------|-------------------------------------|----------------------------| | 20. Construct materials for use in developing Choctaw vocabulary in the classroom setting | · · · · · · · · · · · · · · · · · · · | | | | | 21.Supervise pupils' tasks which include work with Choctaw words and sentences | · · · · · · · · · · · · · · · · · · · | | | | | 22. Prepare a 15 minute talk defending bilingual education and discussing the need for bilingual education your classroom | ıg | · · · · · · · · · · · · · · · · · · · | \ | | | 23. Locate resource people or materi
to be used in a Choctaw bilingual
classroom | als | · | | | | 24. Locate material or information about bilingual education and evaluate its possible use in your classroom | | | | | | 26. Show and tell another person something about Choctaw grammar | description of the second | :
 | - | | | 28. Point out some grammatical differences between English and Choctaw | <u> </u> | | | | | 29. Prapare posters, signs and bulle boards in Choctaw | tin | | anning angulary and | | | 30. Take a lesson plan, or lesson outline written in English, prepare the materials for that lesson and teach it | | · | | | | 31. Prepare an evaluation tool to evaluate the success of your teaching in one subject (for example, reading, etc.) | : | | about the state of the state of the | | Choctaw students at Mississippi State University participating in the Teacher Training Program demonstrated several problems. These problems, the result of their high school preparation, are directly reflected in their college performance: - 1) Choctaw students demonstrate inadequate high school prepration - a. Poor Oral English Skills (syntax, public speaking, etc.) b. Poor English Comprehension skills c. Poor English Reading skills - Poor English Composition skills (report researching and writing, paragraphy composition, etc.) - Some students lack high school prerequisites courses (e.g., Algebra, etc.) - 2) Students have poor study habits - 3) Students have poor attendance record in classes - 4) Personal finance problems - 5) Personai (family) problems - 6) Major adjustment to college atmosphere Summary reports of Fall and Spring student progress are presented in Appendix H of this report. | Teacher ID No. | Criterion 1* | Criterion 2 | Criterion 3 | Criterion 4 | Criterion 5 | |----------------|--------------|-------------|-------------|-------------|-------------| | 101 | 4 | 3 | 3 | . 3 | 4 | | 102 | 2 | 2 | 3 | 2 | 3 | | 103 | 2 | 2 | 2 | 2 | 2 | | 104 | 1 | 2 | 2 | 1 | 2 | | 105 | 4 | 3 | 3 | - 3 | 3 | | 106 | 3 | 2 | 3 | 2 🗸 | 3 | | 201 | 2 | 2 | 3 | 3 | 3 | | 202 | 3 | 2 | 2 | 1 | 7 | | 203 | 4 | 3 | 4 | 2 | 4 | | 301 | 4 | 3 | 3 | 3 | 4 | | 302 | 2 | 2 | 3 | 1 | 3 | | 303 | 3 | 3 | 3 | 2 | 3 | | 401 | 4 | 3 | 3 | 4 | 3 | | 402 | 2 | 2 | 2 | 2 | 7 | | 501 | 3 | 3 | 3 | 4 | 3 | | 502 | . 1 | 1 | 3 | 2 | 3 | | 601 | 4 | 4 | 3 | 4 | 4 | | 602 | 1 | 2 | 3 | 4. | 4 | | | | | | | | * Criterion 1 Attitude toward bilingual education Criterion 2 Effective use of bilingual aide Criterion 3 Intr-class groupings Criterion 4 Ability to design and conduct bilingual bicultural lessons Criterion 5 Ability to manage pupil behavior Rating was on a 1 to 5 point scale. The higher number indicates a positive rating and a lower number a negative rating. #### **BECOM Paraprofessionals:** BECOM para professionals (Choctaw Language Specialists and Choctaw Language Assistants) received on-the-job training in Choctaw literacy, the development of bilingual bicultural teaching materials and in the teaching strategies for use in bilingual classrooms. Pre-Service Training at Mississippi State University: The attached table provides information concerning the progress of the Pre-Service Teacher Training Students enrolled at Mississippi State University during FY 75-76. Certain of these students participated in the BECOM Summer Bilingual Institute. Their achievement in that Institute is reported in the section concerning the Summer Bilingual Institute. # BECOM TEACHER TRAINING STUDENTS AT MSU | | | - | 1 19 | | | / /16/ | | · · · · · · | 7 | |
-----------------------------|-------|--|--|--------|-------|---|-------------------|--------------------------------|-----------|---| | NATE | /. | complete for the contract of t | ed 15 tempted Fail 13 | a11 75 | 115 | s Attempted SP 70 Grade | 50 76
50 76 25 | Spring 19
Spring 1
Tunut | ative 50 | A dilipulation of the state | | · | Hours | tole Hon | Change Change | Cb V | ia175 | s r | CIFA | SP Juni | Condition | 5 Billiamer | | Lloyd Edsell Gibson | 97 | 12 | EDE 4433 - C
EPY 1053 - O
EPY 1073 - B
MIC 1123 - C | 2.00 | 18 | AN 1102 - C
EDE 4403 - C
EDE 4423 - C
MUE 2513 - U | 1.66 | 1.93 | | did not
attend | | Roy Wada Jim | 100 | 13 | EDE 3433 - C
EDE 3471 - C
EDE 4433 - I
GR 1013 - U | 1.14 | 15 | EDE 4423 - C
EPY 1073 - C
MUE 2513 - NU
ERE 1413 - C | 2,25 | 2,30 | 15 | С | | Janis Jimmie I | 6 | 12 | HI 1053 - B
MA 1013 - C
PE 3233 - B
MA 1013 - H | 2.50 | 0 | 0 | | | | , | | Deborah Martin ² | 12 | 12 | EPY 1053 - U
MA 1013 - U
PE 3123 - B
PH 1023 - C | 2.00 | 0 | • | | | | | | Patricia Martin | 12 | 12 | HI 1053 - U
MA 1013 - U
PE 3123 - B
PH 1023 - C | 2.00 | 15 | EDE 4003 - U
EPY 1073 - F
PH 1013 - F
AN 1103 - F | 0.00 | 0.50 | 6 | did not
attend | | /irgil Sam | 12 | 15 | HI 1003 - F
MA 1013 - WP
MIC 1123 - F
MUE 1113 - F | 0.00 | 15 | AN 1103 - F
EDE 4003 - D
HI 1053 - D
MA 1013 - F | .50 | 1.00 | 18 | ß | | amela Smith | 42 | 12 | EN 1203 - C
EPY 1053 - A
MA 1013 - WP
MUE 1113 - F | 2.66 | 18 | HI 1003 - D
EDE 1413 - B
EDE 4003 - A
GG 1013 - C | 2.50 | 2.52 | 18 | A | | WANE | H0, | urs ore f | eted of 5
alternited to Grades | (31 1975
(31 GPA | Fa11 HO | s attempted Grades | Spring 16 Spring Cut | g 76 kg garage Sun at 196 kg garage g | or ing to ted cultiples of the company compa | |-----------------------------|------|-----------|---|---------------------|---------|---|----------------------|--
--| | Gwendolyn Thompson | 3 30 | 15 | EDE 4433 - WP
EDE 4453 - WP
EPY 1073 - WP
PE 3233 - F | 0,00 | 0 | | | | В | | Charles Tubby | 0 | Ente | red, dropped out | after two | weeks | | 1 | | | | Donna Williams ⁴ | 38 | 15 | PH 1023 - F
EPY 1043 - B
EPY 2123 - C
MA 1013 - U
PE 3123 - B | 2.00 | 15 | AN 1103 - IA
EDE 4003 - B
EDE 4413 - I
HI 1003 - F | .75 1.93 | 18 | В | | Ina Frazier | 15 | 12 | HE 1053 - WF
MA 1013 - WF
MIC 1113 - WP
PH 1013 - WP | 0.00 | 0 | | | | | 100 99 ERIC FULL CALLED CONTROL OF THE CONT Dropped out of program to get married, new attending MSU night school. Dropped out of program for health reasons. Dropped out of program for personal financial reasons. Dropped out of program for family reasons. Dropped out of program for family reasons. ### Summer Bilingual Institute: The BECOM Summer Bilingual Institute was held, June 7 to July 9, 1976 at Choctaw Central High School. Three courses, credit from Mississippi State University, were offered. Staff for the Institute were drawn from the BECOM Project staff. The three courses will be discussed individually. EDE 3516 (Preparation of Bilingual Bicultural Materials and Practicum) 6 Credit Hours Participants in the course were 36 credit students and 7 non-credit students. The demographic breakdown of the students is as follows: | BECOM Teacher Aides | 12 | |---------------------------------|----| | MSU Pre-Service Students | 4 | | Follow Through or Title I Aides | 20 | | ABE Teacher | 7 | | BIA Aides | 5 | All participants were native speakers of Choctaw. The course followed the MSU catalogue description for the course and called for the upgrading of Choctaw literacy skills, the development of materials preparation and use skills, the development of bilingual curriculum and the coordination of behavioral objectives with classroom instruction. Emphasis was placed on the development of classroom materials which taught behavioral objectives and whose value could be evaluated. (See attached schedule.) #### Instructors were: Loren Nussbaum, BECOM Staff Linguist Ken York, BECOM Director Pat Denny, BECOM Materials Developer Carolyn Reeves, MSU Teacher Training Director Robert Scott, BECOM Evaluator Gail Wilson, BECOM Choctaw Language Specialist The following consultants were utilized: Mrs. Betty Jacobs, Oklahoma Choctaw Bilingual Education Project, Choctaw Language Arts Mr. Randy Jacobs, Oklahoma Choctaw Bilingual Education Project, Bicultural Education Mrs. Margaret Wendell, Summer Institute of Linguistics, Literacy Dr. Mary Galvan, University of Texas, ESL Grades for the course were as follows: | Α | 8 | |----|----| | В | 19 | | ٠C | 3 | | D | 0 | | F | 1 | EDE 3516: Preparation of Bilingual - Bicultural Materials and Practicum Schedule of the Institute | | Manday | Tuesday | Wednesday | Thursday | Friday | |-----------------------|--|-------------------------|---------------------------|---|------------------| | | Monday | Tuesuay | печнезицу | mulsudy | iriuuy | | | Lecture: | Lecture: | Lecture: | Lecture: | Lecture: | | 8:am to 8:50 am | Behavioral | Social Studies | Behavioral | Reading, Writing | Behavioral | | | Objective | Reading, Math | Objective | | <u>Objective</u> | | 8:50 to 9:45 am | Lab: | Curriculum | Lab: | Curriculum | Lab: | | | Objectives | Development
Projects | Objectives | Development
Projects | Objectives | | 9:45 to 10:00 am | | | break | | | | | | | | | | | 10:00 am to 12:00 pm | | | Practicum | a ii w w p p p m w w ii | | | | | | | | | | 12:00 noon to 1:00 pm | | | Lunch | | | | | | | | | | | 1:00 pm to 2:00 pm | | | Curriculum
Development | ***** | | | · ' | | | Projects | | | | 0.00 4- 0-15 | | | Quoak | | | | 2:00 pm to 2:15 pm · | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | Break | | | | | | | Materials Development | | | | 2:15 pm to 3:30 pm | ## ## ## ## ## ## ## ## ## ## ## ## ## | | Projects | | | | | | | Assignments | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 1(| | | | 4. | | | | | | · · · | | | | | 102 ERIC EDE 8433 (Elementary Curriculum for Bilingual Classrooms) 3 Credit Hours There were 5 credit and 6 non-credit participants in the course. The demographic breakdown of the participants is as follows: # Classroom Teachers | Grade K | 1 | |---------|---| | Grade 1 | 2 | | Grade 2 | 1 | | Grade 3 | 3 | | Grade 4 | | Follow Through Program Assistants 3 Three participants were Choctaw Bilingual while the others were monolingual English speakers. The course followed the MSU course outline, however, additional emphasis was made on the development of particular curricula which meet the specific needs of children from limited English speaking backgrounds (See attached schedule.) The various models of bilingual curricula and ESL curricula were investigated. Participants were required to develop curricula outlines which would be suitable for use in their individual classrooms. The role of evaluation in curriculum planning and development was discussed and students given the opportunity to develop appropriate evaluation tools for their classroom use. EDE 8433, Elementary School Curriculum 12:30 p.m. Conference Foom, Choctaw Central Elementary Dr. R. Scott & Dr. / Reeves The state of s #### Daily Schedule | | June | | |------|-------|---| | | 7 | Orientation to class, establishment of requirements, etc. | | | 8-9 | No Class (Follow Through Workshop) | | | 10 | Needs Assessment: Why? How? | | | 11 | Lecture/discussion: Historical and philosophical | | | | perspective of curriculum (Ch 1,2,17)* | | | 14-16 | Mary Galvan (ESL & English Language Arts) | | | 17 | Looking at children. Guest Speaker: Russel Baker | | | | (Learning Styles) (Ch 3*& Ch 2-3, Better Chance to Learn) | | | 18 | Guest Speaker: Mrs Randy Jacobs (Language Arts) (Ch 9)* | | | 21 | Curriculum Organization (Ch 5-6)* | | | 22 | Curriculum Organization (Ch 7-8)* | | | 23 | Guest Speaker: Mr. Jimmie Gibson (The BIA Elementary | | | | Curriculum Plan) | | | 24 | Discussion of projects, papers and courses of study. | | | | presentation of resources, etc. | | | 25 | Social Studies (Ch 10)* | | | 28 | Reading. Guest Speaker: Dr. Carolyn Reeves | | | 29 | Career Education. Cuest Speaker: Dr. E. Boudreaux | | | | Social Studies and P.E. (Ch 12-13) | | * | | | | | 30 | School Health. Gnest Speaker: Mr. Binh | | • | | Art. Guest Speaker: DeLaura Leslie | | July | 1 . | Math. Guest Speaker: Al Cearley | | | | Guest Speaker: Bill Mrescia | | | 2 . | Bilingual Education. Guest Speaker: Ken York | | | 6 | "The whole Curriculum Picture" Dr. Reeves. (a.m.) | | | • | work on projects, courses or study (p.m.) | | | . 7 | Evaluation: why? how? (a.m.) | | | | Behavioral Objectives, etc. (p.m.) (Ch 4,16)* | | | 8 | Presentation of Projects, courses of study with | | | | discussion (a.m. and p.m.) | * This indicates that these readings are from Ragan & Shepherd. Cognate readings from other sources will also be provided. Review of course FINAL EXAM NOTE: All papers, courses of study and projects are due on July 8, 1976, but you are encouraged to turn them in earlier if you desire. #### COURSE REQUIREMENTS: - 1. All students are required to take the final exam - 2. Each student will do either a course of study, a project or a paper. (student's choice) - 3. Course grades will be based on 40% Final Exam and 60% project, course of study, or paper. - 4. Requirements for papers, courses of study or projects: - a. all must be approved prior to beginning on them - b. all papers must be of graduate school quality, typed, no spelling or grammatical problems, documented, etc. - c. quality is more important than quantity #### Selected Bibliography for course: - Ragan and Shepherd. Modern Elementary Curriculum. - Short and Marconnit. Contemporary Thought on Elementary School Curriculum. - Michaelis, Grossman and
Scott. New Designs for Elementary School Curriculum - Good and Brophy. Looking in Classrooms. - BIA Curriculum Bulletin #3. Bilingual Education for American Indians. - OCR Publication #51. A Better Chance to Learn: Bilingual-Bicultural Education. - BIA Curriculum Bulletin #5. A Kindergarten Curriculum Guide for Indian Children. - Popham. An Evaluation Guidebook. - ... and other books, articles, resources, etc. as they are uncovered and made available. The instructors for the course were: Dr. J. Robert Scott, BECOM Evaluation Specialist Dr. Carolyn Reeves, MSU Teacher Training Director The following consultants were utilized: Dr. Mary Galvan, University of Texas, The Role of ESL in the bilingual curriculum Mrs. Randy Jacobs, Oklahoma Choctaw Bilingual Education Project, Bicultural Language Arts for Choctaw Children Grades were as follows: A 4 EDE 6443 (Language Arts) 6 credit hours There were 5 credit and 3 non-credit students enrolled in this course: five classroom teachers, 2 Follow Through Program Assistants. The course was designed to provide intensive training in the development of ESL methods, materials and teaching strategies. Personnel enrolled in the course received training in the classroom use of English language arts and in the linguistics necessary for their individual development of classroom materials. During the course, intensive individual instruction was provided to participants by Dr. Mary Galvan. The course was taught by Charles Gillon, BECOM ESL Specialist. Course grades are: A 1 B 2 Withdraw 2 Particular problems arise when offering courses for credit for classroom teachers. Most of the BIA classroom teachers already have at least a BS degree and many a MA. Thus, the incentive for attendance is for personal development, for education beyond the BS plays no role in their professional advancement. Additionally, classroom teachers' tuition is not provided for in the BECOM training budget, thus, their participation depends on their own paying for tuition, a condition many were not willing to subscribe to. Thus, participation by the teachers of target children was far less than desired for future classroom implementation. In the future, if teachers are to be included in the for-credit portion of the Summer Institute, arrangements must be made for portions of their tuition and additional incentives developed. Perhaps the Bureau of Indian Affairs should develop a program for training classroom teachers who have their degrees by mandating bilingual bicultural eduration as one of its goals. #### Parental Involvement: The concept of parental involvement in the development and operation of Choctaw education is new to the Choctaw people. In the past the BIA has run the schools from the agency with little input from community members. This condition, however, continues generally. Tribal members have organized a Choctaw School Board, to which the BECOM program is responsible. The members of this school board are elected by the Choctaw communities. The Choctaw School Board provides administrative direction to the BECOM program. Through this school board, the community feelings are input into the program. Each of the six Choctaw communities organize annually a community organization, emcompassing all members of each community. It is during this organization that each community elects a member to the BECOM Advisory Board. This advisory board makes recommendations to the Project Director concerning direction for the development of the Choctaw curriculum. These community meetings are held monthly and a member of the BECOM staff attends these meetings, to report on Project progress and solicit community input. The community organizational secretary maintains record of all issues discussed at these meetings. There are six BECOM Advisory Board members. All are native speakers of Choctaw, residing in the Choctaw communities. All have limited reading and speaking skills in English, although most of them are high school graduates. Choctaw is the first language in all of their homes. The Advisory Board members are: | Community | Advisory Board Member | |---------------|-----------------------| | Tucker | Louise Chapman | | Pearl River | Annie Sue Farve | | Conehatta | Velma K. Jimmie | | Red Water | Billy Gene Tubby | | Bogue Chitto | Lola Jackson | | Standing Pine | Arlie Dee York | Each Advisory Board member receives a copy of every curriculum material developed or adapted. Comments and opinions about these materials are solicited from the Advisory Board. With the addition of a Community Involvement Specialist to the staff of the BECOM Project, BECOM progress can more readily be dessimilated to community members and community input more easily integreated into the project. Additionally, since all but 4 of the BECOM staff are Mississippi Choctaws and live in the various reservation communities, community input is fed into the program through their program efforts and daily associations in various community activities. Community members are further informed of the activities and progress of the BECOM project through the <u>Choctaw Community News</u>. This monthly tribal newspaper provides the program with one full page for news and pictures. During the BECOM Summer Institute (June - July 1976), two Advisory Board members received literacy training and training in the use of Choctaw as a instructional medium. They provided the program with direction in the development of the BECOM math materials. The attitude and opinions of parents toward education and bilingual education were surveyed during June, 1976. The summary of this survey is presented in Appendix G. # Program Management The management component of the BECOM project is charged with: - 1) the organization and planning of the several in-service and pre-service training sessions, - 2) the development and continuing laison between the BECOM project and the BIA schools and other tribal educational programs, - 3) the management of fiscal matters, e.g., finance, office space, etc., - 4) the development and implementation of the annual evaluation design, - 5) the periodic staff meetings to review needs and progress of the program. During FY 75-76, these responsibilities were carried out by the BECOM director, the BECOM evaluator, and the tribal finance office. BECOM director scheduled training sessions and organized the agenda for those sessions (See Chapter III, Training). Laison between programs was carried out as the result of intensive effort of the BECOM director to persuade tribal and BIA programs to begin the use of bilingual methodologies and philosophies in their program activities (See Chapter IV). Financial matters are conducted through the Tribal Finance Office, which provides the BECOM Director with a monthly balance sheet. The development and implementation of the Evaluation Design is the responsibility of the BECOM evaluator. This report is the culmination of the implementation of the 75-76 evaluation design. #### CHAPTER IV #### Interactions with Other Educational Programs During the Course of FY 75-76, the BECOM program took opportunities to coordinate its activities and program with other tribal, BIA and IHS educational programs. These opportunities were used to try to coordinate efforts to reduce duplication of effort, to try to provide these programs with bilingual methodologies and to try to instill in these programs the need for bilingual education in the classroom. Efforts with certain programs met with extreme success, while efforts with other programs met with less success. It is believed that future development of positive relations between programs can provide guidance, direction and cooperation thus bettering the educational impact of each of the programs. # Interaction with the Choctaw Follow Program - During the FY 74-75 conflict between the BECOM and the Follow Through programs (both operating in K-3) existed. This conflict surrounded two central areas: 1) the use of Choctaw as the medium of instruction and; 2) the use of systematic ESL methodologies. The Follow Through program insisted that instruction should be in English utilizing the "language experience" approach to learning English. Professional educators, educational theorists and linguists insist that this approach is not the most efficient method of accomplishing the goals of bilingual education, or the most appropriate method for teaching children of limited English speaking backgrounds. During the course of FY 75-76, this situation has been rectified to some extent. Follow Through personnel have been trained and oriented to the goals and procedures of bilingual education and the content area instruction in the classroom is now accomplished in Choctaw. ESL instruction is being accomplished utilizing a compromise systematic methodology. With Follow Through's hiring of a former BECOM employee as Director, the adjustment of the Follow Through program to the ideals of bilingual education has been proceeding. The Summer Bilingual Institute, operated by BECOM, provided over 200 hours of training for Follow Through staff. With this training and the increased dialog between the two programs, the development of coordinated effort is anticipated in FY 76-77. #### Interaction with Choctaw Head Start: The BECOM program provided the Choctaw Head Start Program with opportunities for training of Head Start staff in the development and utilization of Early Childhood Bilingual Education. During the course of FY 75-76, 9 Head Start teachers acquired Choctaw literacy skills from BECOM training, furthermore, storybooks and language arts materials developed by BECOM for kindergarten use were made available to Head Start for their use. Future coordination between the goals and curriculum of the BECOM and Headstart programs is anticipated in FY 76-77 as a result of planning sessions proposed by the BECOM director. # Interaction with the BIA Educational Program: Despite assurances and
encouragement from BIA Educational personnel within the Choctaw Agency, the cooperation and implementation of bilingual education in the Choctaw Schools remains a slow and developing process. Certain BIA supervisors, although they recognize the need for education appropriate for children of limited English speaking backgrounds, do not provide the support and direction that teachers feel is necessary for the complete and proper implementation of bilingual education. Annual BIA personnel changes has required that the BECOM project in many cases begin from the ground each fall. In most bilingual schools, the bilingual program is meshed with the existing school curriculum, however, the lack of a BIA curriculum (for these schools) has forced the BECOM program to develop its own curriculum which is more extensive than usually required of bilingual programs. Generally, the overt attitude of BIA classroom and supervisory personnel has remained one of cool reception. Additional training and orientation (both through pre- and in-service training) will attempt to instill in these persons the need for and expected results of a bilingual program. The bilingual program has made available during the FY 75-76, the following inservice training for BIA teachers: # Individual Training - a. BECOM ESL Specialist met with each teacher 2 hours per week to demonstrate, evaluate and plan classroom ESL instruction, - b. BECOM curriculum personnel met with each teacher on average of 2 hours per month to assist in the planning and development of individual classroom bilingual materials and procedures, - c. BECOM Measurement and Evaluation Specialist met with each teacher monthly to develop classroom evaluation procedures and instruments and to provide formative information derived from the program evaluation, to be used in classroom planning. # Group Training - a. BECOM staff conducted a 2 day orientation and training workshop prior to the start of school August 1975. - b. During Christmas break, BECOM staff conducted a 2 day training session dealing with classroom roles of teachers and aides and ESL methodologies, - c. During the Christmas break, BECOM staff conducted a 1 day seminar and workshop dealing with curriculum in K-3 for bilingual classes, - d. Two courses (200 hours of instruction) were offered to teachers during the BECOM Summer Institute. These courses covered ESL methodologies and the curriculum for schools enrolling a majority of children from limited English speaking backgrounds. 112 # Interaction with Choctaw Adult Basic Education Program: BECOM staff, as per the FY 75-76 BECOM proposal, developed initial Choctaw Literacy materials for use in the ABE program. BECOM staff, furthermore, provided a two day workshop (August, 1975) for the ABE staff in the use of these materials. The continued interaction in the area of adult literacy is anticipated as one ABE teacher participated in the BECOM Summer Bilingual Institute acquiring skills in the teaching of literacy skills. # Interaction with Choctaw Continuing Education Office: The Choctaw Continuing Education Office is charged with the higher education of Choctaw people. BECOM pre-service students at MSU were processed through this office. Furthermore, the BECOM director worked with the Continuing Education director to recruit students for the MSU program and find additional funds for their education. During the Summer Institute, that office provided scholarship (one-half of tuition) to Choctaw college students who were desirous of attending the Institute. 13 students received funds through this office. # Interaction with the Choctaw Career Education Program: The Choctaw Tribe operates a Title IV, Career Education program in the BIA schools. BECOM curriculum personnel and evaluator met on occasion with the Career Education program to work out cooperation between the two programs and to insure that no duplication of effort was occuring. BECOM staff assisted the Career Education staff in the development of materials in Choctaw to teach career oriented subjects. Interaction between these two programs is allowing for the joint development of a viable bicultural education program. # Interaction with 3IA Title I Program: Attempts were made by the BECOM Director to integrate into the Title I program, several of the concepts of bilingual education pertaining to reading. The BECOM director offered materials and staff support to Title I on several occasions, however, that program continues to pursue the traditional English reading approaches. BECOM has suggested the use of ESL and Choctaw Reading methodologies for Choctaw Title I students - - evidence supports the conclusion that the primary cause of reading failure among Choctaws is lack of English proficiency - - however, these suggestions have not been acted on. Future interactions with Title I will be centered on the development of an ESL and Choctaw reading program in Title I. # Interaction with Indian Health Service and Choctaw Health Department: BECOM staff have met with IHS health educators on several occasions to provide them with information concerning the use of Choctaw in school health education. To date, BECOM has developed 2 instructional units dealing with personal hygiene (science). These materias were developed for use in Language Arts, however, they deal with health related matters. Future plans include training IHS health educators in bilingual methods and the development of Choctaw instructional materials. #### APPENDIX A #### BECOM Staff Kennith H. York Alvin G. Cearley, Ph. D. Loren Nussbaum J. Robert Scott, Ph. D. Charles Gillon Patricia Denny Gail Wilson Gwen Thompson Marguerite Ben Francine Alex Theron Denson ### Classroom Aides: Ava Dee Joe Homer J. Sockey Ida Johnson Fannie Williamson Annie Merle Anderson Mary Jane Robinson Emma King Effie Bell Alma Willis Agnes Johnson Roseanna Tubby James Billy Director Staff Linguist Staff Linguist Measurement and Evaluation Specialist English as a Second Language Specialist Curriculum Specialist Choctaw Language Specialist Choctaw Language Assistant Choctaw Language Assistant Secretary Part Time Illustrator Choctaw Central Elementary School Choctaw Central Elementary School Conehatta Boarding School Conehatta Boarding School Tucker Day School Tucker Day School Bogue Chitto Boarding School Bogue Chitto Boarding School Standing Pine Day School Standing Pine Day School Red Water Day School # APPENDIX B BECOM Developed Materials Bibliography # Bibliography of Choctaw Materials | Description | Subject Area | Grade
Level | Language | |---|---|----------------|----------| | | | | | | Reading Readiness Lesson 1A-115 | Language Arts | Ķ | Choctaw | | Math Readiness Lessons 1A-5B | Math | K | Choctaw | | * Hosi Ist Anopa - Story Book | Language Arts/Math | K-3 | Choctaw | | Hosi Ist Anopa - Teacher's Guide and Activities | Language Arts | K-3 | Choctaw | | Hosi Ist Anopa Bulletin Board | Language Arts | K-3 | Choctaw | | * Boastful Man - Teacher's Guide and
Activities | Language Arts | K-3 | Choctaw | | Choctaw Christmas - Story Book | Story Book | K-3 | Choctaw | | How Rabbit Became a Thief - Story
Book | Language Arts | K-3 | Choctaw | | How Rabbit Became a Thief - Teacher's
Guide and Activities | Language Arts | K-3 | Choctaw | | * Indian Meets Bear - Story Book | Language Arts | K-3 | Choctaw | | Indian Meets Bear - Teacher's Guide
and Activities | Language Arts | K-3 | Choctaw | | Soloman Tubby's Animals - Story Book | Language Arts | K-1 | Choctaw | | Soloman Tubby - Teacher's Guide and
Activities | Math | K-1 | Choctaw | | * Nawaho Alla - Story Book | Language Arts/Social
Studies/Reading | K-3 | Choctaw | | Nawaho Alla - Teacher's Guide and
Activities | Language Arts | K-3 | Choctaw | | * How Possum Scared Wildcat - Story
Book | Language Arts | K-3 | Choctaw | | How Possom Scared Wildcat - Teacher's
Guide and Activities | Language Arts | K-3 | Choctaw | | * How Possom Tricked old Wolf - Story Book | Language Arts | K-3 | Choctaw | | How Possum Scared Wildcat - Teacher's
Guide and Activities | Language Arts | K-3 | Choctaw | | * Turtle and Deer Race - Story Book | Language Arts | K-3 | Choctaw | | Turtle and Deer Race - Teacher's
Guide and Activities | Language Arts | K-3 | Choctaw | | Cinnoti Poster | Language Arts/Science | K-3 | Choctaw | | Cinnoti Poster - Teacher's Guide and Activities | Language Arts/Science | K-3 | Choctaw | # Bibliography of Choctaw Materials (continued) | Description | Subject Area | Grade
Level | Language | |--|---------------------------------|----------------|-------------| | Breakfast Book - Language Experience | Language Arts | 1 | Child's Own | | Big Brown Bear - Story Book | Language Arts | .K-3 | Choctaw | | Reading Lessons 1-11 | Language Arts | 1-2 | Choctaw | | Beginner's Dictionary | Language Arts | K-3 | Choctaw | | Turtle and Deer Race - Flannel Graph | Language Arts | K-3 | Choctaw | | Syllable Game | Reading | 1-2 | Choctaw | | Rhebus Read Along | Reading | 1-2 | Choctaw | | Word Game | Reading | K-1 | Choctaw | | Listen and Read | Reading | 1-2 | Choctaw | | Syllable Recognition Worksheets | Reading | 1-2 | Choctaw | | Listen-and-Read - Syllable lessons
1 through 12 | Reading | 1-2 | Choctaw | | Read and Answer - Lessons 1 through 4 | Reading | 1-2 | Choctaw | | Writing Lessons - 1 through 10 | Language Arts/Reading | 1-2 | Choctaw | | Syllable Matching Game | Reading | 1-2 | Choctaw | | Finish The Word - Lessons 1 through 10 | 1 - | 1-2 | Choctaw | | Selective Spelling - Lessons 1
through 12 | Language Arts/Reading | 1-2 | Choctaw | | My People - Bulletin Board Ideas
Folder | Social Studies/Reading | K-3 | Choctaw | | Ben Franklin - Historical Colorbook | Science/Social Studies /Reading | K-3 | Choctaw | | How Big is a Stick - Story Book
| Language Arts/Math | K-1 | Choctaw | | The Five Senses - Story Book and Activity Package | Language Arts/Science | K-1 | Choctaw | | Whose Baby Is That? - Story Book | Language Arts/Science | K-1 | Choctaw | | The Busy Ants - Story Book | Language Arts/Science | K-3 | Choctaw | | * Racoon and Possom and The Breakfast - Story Book | Language Arts/Math | K-3 | Choctaw | | Bear Adopts Puppies - Story Book | Language Arts | K-3 | Choctaw | | How The Man Crossed the River - Story
Book | Language Arts | К-3 | Choctaw | | * Wh y O wls Li ve Away - Story Book | Language Arts | K-3 | Choctaw | | * Hoši Yaya - Story Book | Language Arts | K-3 | Choctaw | # Bibliography of Choctaw Materials (page 3) | Description | Subject Area | Grade
Level | Language
Choctaw | | |--|---------------------------------|----------------|---------------------|--| | Animal Poster | Language Arts/Social
Studies | K-3 | | | | Just Watch Me - Story Book | Language Arts | K-1 | Choctaw | | | Bear and Rabbit Feed Each Other -
Story Book | Language Arts | K-3 | Choctaw | | | * Čokfih Alpowa Apisači - Story Book | Language Arts | K-3 | Choctaw | | | Chanticleer and the Fox - Story Book | Language Arts | K-3 | Choctaw | | | The Emporer's New Clothers - Story Book | Language Arts | K-3 | Choctaw | | | The Dog and the Wolf - Story Book | Language Arts | K-3 | Choctaw | | | *Micco, a Seminole Boy - Story Book | Language Arts/Social Studies | K-3 | Choctaw | | | The Forest Hotel - Story Book | Language Arts | K-3 | Choctaw | | | The Story of the Jay - Story Book | Language Arts/Social
Studies | K-3 | Choctaw | | | Racoon and Wolf - Story Book | Language Arts | K-3 | Choctaw | | | Peter and the Wolf - Story Book | Language Arts | K-3 | Choctaw | | | * An Alaskan Igloo Tale - Story Book | Language Arts/Social
Studies | K-3 | Choctaw | | | * Nita Balili - Story Book | Language Arts | K-3 | Choctaw | | | * How Day and Night were Divided -
Story Book | Language Arts | K-3 | Choctaw | | | | | | | | | | | | | | ^{*} Denotes books also utilized as primary Choctaw readers. #### ESL Materials 1. Core Kit - Core Workbooks (on order) - 3. ESL Games - 4. Supplementary Lessons - # 1 Gender in Pronouns # 2 Pluralization of Nouns # 3 Past Tense - # 4 Sound Drills - 5. Mass Countable Noun Picture File (to be distributed) - 6. SWCEL Item Analysis - 7. Short Papers and Handouts on Aspects of ESL Teaching Methods - 8. ESL Visual Aides Centers #### APPENDIX C #### CONSULTANT SERVICES - 1. Dr. Paul Liberty, Assistant Director, Measurement and Evaluation Center, University of Texas, Evaluation Consultant. - 2. Dr. Mary Galvan, Department of Foreign Language Education, University of Texas, ESL & English Language Arts Consultant. - 3. Margaret Wendell, Summer Institute of Linguistics, Norman, Oklahoma, Literacy Consultant. - 4. Betty Jacobs, Oklahoma Choctaw Bilingual Education Project, Choctaw Language Arts & Bicultural Education Consultant. #### APPENDIX D ### Summary Statistics #### A. Inter-Correlation Matrices The following tables (1, 2, 3, and 4) provide the intercorrelation (Pearson \underline{r}) matrices for the instructional variables evaluated during FY 75-76. A list of the variables monitored is presented with each table. Computation was achieved utilizing the program FACTOR, at the University of Texas. # Kindergarten: | <u>Variable Number</u> | Variable Name | |------------------------|---| | 1 | TOBE (Level K) Math | | 2 | TOBE (Level K) Science | | 3 | October 75 MAT (Readiness) | | 4 · | April 76 MAT (Readiness) | | 5 | SWCEL Vocabulary | | 6 | SWCEL Pronunciation | | 7 | SWCEL Structures | | 8 | SWCEL Total Score | | 9 | Teacher's Assessment of Choctaw
Language Ability | | 10 | Teacher's Assessment of English
Language Ability | | 11 | Aide's Assessment of Choctaw
Language Ability | | 12 | Aide's Assessment of English
Language Ability | | 13 | BLDT (Choctaw) Score | | 14 | BLDT (English) Score | | 15 | Self Concept | | 16 | Aide's Skill Level | | 17 | Teacher's ESL Teaching Skill Level | | 18 | Teacher's Bilingual Implementation Level | | variables | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |-----------|---|-------|-------|-------|-------|-------|-------------|-------|--------|-------|-------|-------| | 1 | | .5517 | .4567 | .5742 | .1794 | .1156 | .0372 | .1329 | 1020 | 0880 | .1055 | .2063 | | 2 | | • | .4978 | .5939 | .2534 | .1240 | 1298 | .1441 | 1157 | .0529 | .0097 | .3952 | | 3 | | • | | .7033 | .5178 | .4478 | .0943 | .4634 | 2985 | .2827 | 0240 | .4582 | | 4 | | | | | .5311 | .4543 | .0847 | .4353 | 2080 | .3416 | 0228 | .4673 | | 5 | | • | | | | .8723 | .2384 | .7554 | -,1232 | .4322 | .0045 | .3472 | | 6 | | | | | | | .2190 | .6907 | .0705 | .4039 | .1179 | .2736 | | 7 | | | | | | | | .3285 | .0176 | .1581 | .0037 | .0856 | | 8 | | | | | | | aged on Ty. | | 2434 | .4761 | 1453 | .3423 | | 9 | | | | | | | | | | 2204 | .5765 | 1450 | | 10 | | | | | | | | | | | 2381 | .4617 | | . 11 | | | | | | | | | | | | .0660 | | 12 | | | | | | | | | ٠ | | | | | 13 | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | 15 | | | | | | | | | | | | | | 17 | | | | | | | | | · | | | | | 18 | | | | | | | | | | | | | TABLE 1 Inter-Correlation Matrix Kindergarten | Variable | 13 | 14 | 15 | 16 | 17 | 18 | |----------|-------|---------------|-------|--------------|------------|-------| | 1 | .0238 | .2600 | .0236 | .4285 | 2000 | .4285 | | . 2 | .1554 | .3891 | .3029 | .1428 | .3714 | .3714 | | 3 | .0019 | .4899 | .3064 | .8285 | 2000 | .4571 | | 4 | .1285 | .4202 | .1837 | .3714 | .6571 | .6000 | | 5 | .1149 | .66 76 | .1503 | .2000 | 5428 | 2000 | | 6 | .3750 | .5119 | .0630 | 6000 | 8751 | 4285 | | 7 | 0479 | .1234 | .0787 | 3714 | 1428 | 2000 | | 8 | 2240 | .7953 | .1515 | 3714 | 1428 | 2000 | | 9 | .4611 | 2704 | 12.19 | xx | XX | ×x | | 10 | 1249 | .4237 | .0929 | ×x | xx | XX . | | 11 | .4474 | 1984 | 0153 | · x x | xx | XX | | 12 | 0810 | .3353 | .2244 | ХX | xx | xx | | 13 | | 0910 | .0165 | ×× | ХX | xx | | 14 | | | 0142 | ×× | x x | XX | | 15 | | | | .1428 | .2000 | .3714 | | 16 | | | | | ХX | XX. | | 17 | | | | | | .9428 | | 18 | | • | | | | | XX variables not studies. TABLE 1 (Continued) ## First Grade Variables Studies in Fiscal Year 1975-1976 | <u>Variable</u> | Variable Name | |-----------------|--| | 1 | TOBE (Level L) Math | | 2 | TOBE (Level L) Science | | . 3 | October 75 MAT (Primer) Reading | | 4 | October 75 MAT (Primer) Math | | 5 | April 76 MAT (Primer) Reading . | | 6 | April 76 MAT (Primer) Math | | 7 | SWCEL Vocabulary | | 8 | SWCEL Pronunciation | | 9 | SWCEL Structure | | 10 | SWCEL Total | | 11 | Teacher's Assessment of Choctaw Language Ability | | 12 | Teacher's Assessment of English Language Ability | | 13 | Aide's Assessment of Choctaw Language Ability | | 14 | Aide's Assessment of English Language Ability | | 15 | Self Concept | | 16 | Choctaw Reading | | 17 | Aide's Skill Level | | 18 | Teacher's ESL Teaching Skill Level | | 19 | Teacher's Bilingual Implementation Level | | 1 2137 .4237 .4536 .5114 .4246 .3370 .3314 .4448 .4661 1095 .3627 2 0097 0632 2087 .0425 1998 0908 0585 0787 2160 1196 3 .6525 .4597 .4043 .4254 .4357 .4459 .4780 1888 .4114 5 .3522 .4235 .2818 .4467 .4598 2247 .3260 6 .3522 .4235 .2818 .4467 .4598 2247 .3260 7 .4531 .3080 .2224 .2631 .0030 .2537 8 .5845 .6705 2050 .3744 10 .5845 .6705 2050 .3744 11 .5676 .5009 12 .5676 .5009 .2150 13 .4448 .4467 .4448 .4467 .4448 .4467 .4448 .4467 .4448 .4467 .4448 .4467 .4448 .4467 . | Variable | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |---|---|---|------|---|------|---------------|-------------------------|---------------------------------|---|---|---|---|---| | - 10 | 3
4
5
6
7
8
9
10
11
12
13
14
15
16
17 | | 2137 | | 0632 | 2087
.4597 | .0425
.4043
.5790 | 1998
.4254
.3976
.4235 | .3314
0908
.4357
.4250
.2818
.3080 | .44480585 .4459 .4294 .4467 .2224 .5109 | .4661
0787
.4780
.4587
.4598
.2631
.5927
.6705 | 1095
2160
1888
0586
2247
.0030
2467
2050
5896 | .36271196 .4114 .3989 .3260 .2537 .4729 .3744 .4767 .5009 | TABLE 2 Inter-correlation Matrix lst Grade | fariable . | 13 | 14 | 15 | 16 | 17 | 18 | 19 | |------------|--------|--------|-------|-------|--------|-------|--------| | | .1764 | .1219 | .2842 | .2603 | .4857 | .7714 | .7142 | | 2 | .0448 | 1771 | 1251 | 2898 | 6000
| 6000 | 4285 | | 3 | 1429 | .3166 | .1645 | .3736 | 4571 | .9428 | .8285 | | 4 | -11479 | .3166 | .1645 | .3736 | 4285 | .8857 | .7142 | | 5 | 1906 | .0613 | 0603 | .2763 | 5428 | .9428 | .8285 | | 6 | .1366 | . 1045 | .2260 | .3607 | 6000 | .4285 | . 2857 | | 7 | 2593 | .1988 | .1061 | .5074 | 4285 | .8857 | .3142 | | 8 | 3386 | .3519 | .0473 | 4367 | . 2571 | .3142 | . 1714 | | 9 | 4968 | .3652 | .1039 | .3053 | 2571 | .6571 | .4285 | | 10 | .7067 | . 3662 | .0983 | .3646 | 1428 | .6000 | .3142 | | 11 | 2229 | 3407 | 1907 | .1916 | xx | ХХ | xx | | 12 | | . 4989 | .1751 | .3339 | xx | ХX | XX | | 13 | | 2288 | 1538 | .1753 | xx | XX | XX | | 14 | | | .2288 | .1951 | xx | XX | xx | | 15 | | | | .1223 | .3412 | .0857 | .0285 | | 16 | | | | | .4857 | 1428 | 1142 | | 17 | • | | ü. | | | XX | xx | | 18 | | | | | | | ХX | | 19 | | | | • | | | | xx variables not studies TABLE 2 (continued) Inter-Correlation Matrix 1st Grade #### Second Grade Variables Studies in FY 75-76 | <u>Variables</u> | Variable Name | | | | | | |------------------|------------------------------------|--|--|--|--|--| | 1 | October 75 MAT (Primary I) Reading | | | | | | | 2 | October 75 MAT (Primary I) Math. | | | | | | | 3 | April 76 MAT (Primary) Reading | | | | | | | 4 | April 76 MAT (Primary) Math | | | | | | | 5 | SWCEL Vocabulary | | | | | | | 6 | SWCEL Pronunciation | | | | | | | 7 | SWCEL Structure | | | | | | | 8 | SWCEL Total | | | | | | | 9 | Self Concept | | | | | | | 10 | Teacher's ESL Teaching Skill Level | | | | | | Ċ. | • | | | | | | | | | | |-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Variables 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 1 | .4627 | .5926 | .1397 | .4663 | .3823 | .3354 | .3813 | .2432 | 7714 | | 2 | | .7338 | .7446 | .3635 | .2995 | .6452 | .6526 | 0850 | 9428 | | 3 | | | .6294 | .5189 | .4382 | .6194 | .6689 | .0713 | 7142 | | 4 | • | | | .2002 | .0980 | .5098 | .5048 | 2289 | 7714 | | 5 | | | | | .5361 | .4716 | .5739 | .0185 | 4142 | | 6 | | | | | | .4155 | .5273 | 0838 | .0000 | | 7 | | | | | | | .9839 | 0658 | 8285 | | 8 | | | | | | | | 0698 | 8285 | | 9 | | | | | | | | | 1428 | | 10 | ٠, | | • | | | | | | | TABLE 3 Inter-Correlation Matrix Grade 2 # Third Grade Variables Studies in FY 75-76 | <u>Variable</u> | <u>Variable Name</u> | |-----------------|-------------------------------------| | 1 | October 75 MAT (Primary II) Reading | | 2 | October 75 MAT (Primary II) Math | | 3 | April 76 MAT (Primary II) Reading | | 4 | April 76 MAT (Primary II) Math | | 5 | SWCEL Vocabulary | | 6 | SWCEL Pronunciation | | 7 | SWCEL Structure | | 8 | SWCEL Total | | 9 | Self Concept | | 10 | Teacher's ESL Skill Level | | Page 1 for the second s | | | | | | | and the second second | | | |--|-------|-------|-------|-------|-------|----------|-----------------------|--------------|--------| | Variable 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | | | | | | Service Read | | | 1 | .4053 | .4872 | .5337 | .1575 | .1007 | .2861 | .2770 | .1006 | 4285 | | 2 | | .4641 | .6357 | .2881 | .1521 | .4370 | .4458 | .1267 | 4571 | | 3 | | | .6737 | .4326 | .3564 | .4811 | .4986 | 0428 | ÷.7714 | | 4 | • | - | | .2320 | .0462 | .2868 | .3002 | .1328 | 4285 | | 5 | | | | | .7522 | .6517 | .7095 | .1084 | .3714 | | 6 | • • | | | | | .5967 | .6559 | .0711 | .4857 | | 7. | | | | | | | .9853 | .0415 | 2285 | | 8 | | | | | | | | .0568 | .2000 | | 9 | | | | | | | | | .3142 | | 10 | | | | | • | | | * | | TABLE 4 Inter-Correlation Matrix Grade 3 #### B. Self Concept The following table presents the by-grade means for the self concept measure administered during FY 75-76. These means will serve as baseline data for the evaluation of future progress in the affective domain. | Grade | X | \$ | n | |-------|-------|--------|----| | K | 25.07 | 4.6573 | 70 | | 1 | 26.23 | 4.0888 | 72 | | 2 | 26.94 | 5.0392 | 59 | | 3 . | 27.64 | 4.8130 | 89 | #### 3. Regregression Analysis As the BECOM Project is developing the instruments for evaluation and likewise attempting to determine the most efficient procedures for achieving its goals, a regression analysis was accomplished determining the variables which most significantly predict particulary pupil outcomes. Regressions analysis (with April 76, MAT Reading, as the criterion variable) was accomplished using the SPSS Regression program at the University of Texas. This analysis was completed under the direction of Dr. Paul Liberty, BECOM Evaluation Consultant. The following is the results of the predictions made by that statistical operation. #### <u>Kindergarten</u> Table K-1 is a list of the variables entered. Table K-2 is a listing of the means and Standard Deviations of the predictor and criterion variables. As the regression program operates with data in terms of pair-wise determination of missing data, the \underline{n} for the sample includes only those subjects which have no missing data. Table K-3 is a listing of the correlation coefficients of the predictors and criterion variables. - a. The highest correlation of any variable with the criterion (April 76, MAT Readiness) is Variable 003, TOBE Science (Level K). - Other high correlations with the criterion are Variable 008 (.628), Variable 002 (.672) and Variable 017 (.567). These variables are SWCEL, Vocabulary, TOBE Math (Level K) and BLDT (English), respectively. - c. Other variables that are positively correlated with the criterion are: SWCEL Pronunciation, SWCEL Total, Teacher Assessment: English, Aide Assessment: English and Self Concept. - d. The SWCEL Structure Score is not related to the Criterion. - Teacher Assessment: Choctaw and Aide Assessment: Choctaw are negatively correlated to the Criterion. This data indicated that the child's facility of English plays a major role in achievement on the MAT Readiness Test. Table K-4 presents the best predicators of MAT April 76 Readiness. The 5-variable predictor set that gives the best prediction are presented in this table. The proportion of variance accounted for is 79.1% (R Square). The multiple correlation coefficient is .889 (Multiple R). The reason that Choctaw Dominance enters in is that the pupils with Choctaw dominance generally perform poorer on the measure, and thus the negative correlation given above becomes a crucial factor. For list of variables see Table K-1. Table 1-2 presents the listing of the means and Standard Deviations of the predictor and criterion variables. As with the K data, pair-wise missing data selection was accomplished. Table 1-3 is a listing of the correlation coefficients of the predictors and criterion variables. - a. The highest correlation of any variable with the criterion (April 76 MAT, Reading) is Variable 010 (SWCEL: Structure). - b. Other high correlations with the criterion are: Variable Oll (SWCEL: Total), Variable Ol3 (Teacher Assessment: English) and Variable OO7 (April MAT, Math). Since MAT Math is also an achievement test, this correlation is not too surprising. - c. SWCEL Pronunciation is not related to the MAT Reading. Table 1-4 presents the best predictors of April 76 MAT (Primer) Reading. The four-variable best predictor set is interesting, for it more dramatically presents the interrelationship of English Language Proficiency with English reading achievement. The TOBE test obviously contain some reading - related emphasis, perhaps in the area of readiness. One of the TOBE tests showed up as a predictor in Kindergarten and another in first grade. The SWCEL seems to be a complete battery in itself. The use of the subtests provide better predictions than the total test, however. #### Second Grade: For a list of the variables, See Table K-1. Table II-2 presents the listing of the means and Standard Deviations of the predictor and criterion variables. (Again pair-wise, missing data was accounted for). Table II-3 presents the correlation coefficients for the predictor and criterion
variables. - a. The highest correlation of any variable and the criterion variable is Variable 007 (April 76 MAT [Primary i] Math); not surprising since both are achievement tests. - Other high correlations with the criterion are: Oll (SWCEL: Total), Olo (SWCEL: Structure), and OO8 (SWCEL: Vocabulary). - c. Variables 014 (Aide's Assessment: Choctaw) and 012 (Teacher's Assessment: Choctaw) are negative correlated to the criterion variable. Table II-4 presents the best predictors of April 76 MAT (Primary I) Reading. The SWCEL Total is the best predictor, accounting for 42.9% of the variance. Table II-3 shows that the SWCEL Structure (VAR 010) correlated. .611 with the reading criterion while SWCEL Total (VAR 011) correlated .655. #### Third Grade: For a list of the variable means, see Table K-1. Table III-2 lists the means and Standard Deviations of the predictor and criterion variables. Pair-wise determination of missing data is reflected in the \underline{n} size. Table III-3 presents the correlation coefficients for the predictor and criterion variables. - a. The highest correlation of any variable and the criterion is Variable 007 (April 76 MAT, Math). Not surprising since it is a subtest of a battery of which the criterion is also a subtest. - b. Other high correlations with the criterion are: VAR Oll (SWCEL: Total), VAR Old (SWCEL: Structure) and VAR OO8 (SWCEL: Vocabulary). - c. Negative correlation between VAR 012 (Teacher's Assessment: Choctaw), VAR 014 (Aide's Assessment: Choctaw) and the criterion is reported. Table III-4 presents the best predictors of April 76 MAT (Primary II, Reading). Had the MAT math test not been in the predictor set, the SWCEL: Total, would have been the best predictor. #### These results indicate: - 1. The results make a case that the SWCEL test is important in the determination of student achievement in English reading. - 2. The higher the teacher and aide ratings of a child in Choctaw, the lower the predicted English reading achievement. - 3. Self concept is only correlated with English reading achievement at grade K. Furthermore, the results indicate that the higher the teacher's English assessment of a child's English ability, the higher the self concept. This seems to indicate that the teachers are conveying to children that the teachers approve of children speaking English in the classroom and reward those children who speak English. Thus, those children who either do not speak English or speak it poorly are not receiving the necessary psychological reward to create a positive self concept. They are, in fact, being (covertly) told that speaking Choctaw or being Choctaw is not acceptable behavior. Teachers are placing a high value on English speaking and this value system is being transferred to children. #### TABLE K-1 Variable Names | <u>Variable</u> | Variable Name | |-----------------|---| | 001 | Grade | | 002 | TOBE Math (Level K or L, as appropriate) | | 003 | TOBE Science (Level K or L, as appropriate) | | 004 | October 75, MAT Reading (Readiness in Kindergarten) | | 005 | October 75, MAT Math | | 006 | April 76, MAT Reading (Readiness in Kinder-garten) CRITERION VARIABLE | | 007 | April 76, MAT Matj | | 800 | SWCEL Vocabulary | | 009 | SWCEL Pronunciation | | 010 | SWCEL Structure | | 011 | SWCEL Total | | 012 | Teacher Assessment: Choctaw | | 013 | Teacher Assessment: English | | 014 | Aide Assessment Choctaw | | 015 | Aide Assessment: English | | 016 | Language Dominance: Choctaw | | 017 | Language Dominance: English | | 018 | Self Concept | TABLE K-2 Means and Standard Deviations of Predictor and Criterion Variables | <u>Variable</u> | Mean | Standard Deviation | <u>Cases</u> | |-----------------|-------------|--------------------|----------------------------| | 002 | 15.25 | 4.0719 | 32 | | 003 | 14.84 | 4.6219 | 32 | | 004 | not entered | in K | | | 005 | not entered | in K | | | 006 | 54.96 | 16.4385 | 32 * Criterion
Variable | | 007 | not entered | in K | | | 800 | 14.78 | 5.2038 | 32 | | 009 | 22.42 | 4.0183 | . 32 | | 010 | 35.28 | 106.6360 | 32 | | 011 | 53.73 | 24.6236 | 32 | | 012 | 3.31 | .8590 | 32 | | 013 | 2.03 | 1.0313 | 32 | | 014 | 3.56 | .8400 | 32 | | 015 | 2.21 | . 7925 | 32 | | 016 | 37.21 | 7.9706 | 32 | | 017 | 21.06 | 7.441 | 32 | | 018 | 25.12 | 4.0620 | 32 | | <u>Predictor</u> | Correlation with Criterion | | | | | | |------------------|----------------------------|--|--|--|--|--| | <u>Variables</u> | · | | | | | | | 002 | .6728 | | | | | | | 003 | .6915 | | | | | | | 004 | not entered in K | | | | | | | 005 | not entered in K | | | | | | | 006 | Criterion Variable | | | | | | | 007 | not entered in K | | | | | | | 800 | .6281 | | | | | | | 009 | .4807 | | | | | | | 010 | .0020 | | | | | | | 011 | .4578 | | | | | | | 012 | 3762 | | | | | | | 013 | .4301 | | | | | | | 014 | 2065 | | | | | | | 015 | .4685 | | | | | | | 016 | .2767 | | | | | | | 017 | .5670 | | | | | | | 018 | .2145 | | | | | | TABLE K-4 Best Predictors of April 76 MAT Readiness | Step | Variable | Multiple R | R Square | R-Square Increment | |------|----------|------------|----------|--------------------| | 1 | 003 | .692 | .478 | .478 | | 2 | 008 | .792 | .627 | .149 | | 3∙ | 014 | .835 | .698 | .071 | | 4 | 002 | .868 | .754 | .056 | | 5 | 016 | .889 | .791 | .0537 | TABLE I-2 Means and Standard Deviations of Predictor and Criterion Variables | <u>Variables</u> | <u>Mean</u> | Standard Deviation | <u>Cases</u> | |------------------|-------------|--------------------|---------------------------| | 002 | 17.91 | 4.9350 | 37 | | 003 | 7.51 | 3.4691 | 37 | | 004 | not entered | in 1st Grade | | | 005 | not entered | in 1st grade | | | 006 | 31.05 | 5.2065 | 37* Criterion
Variable | | 007 | 37.72 | 12.7162 | 37 | | 800 | 18.67 | 3.3421 | 37 | | 009 | 24.66 | 2.9299 | 37 | | 010 | 31.45 | 24.0746 | 37 | | 011 | 74.98 | 27.4481 | 37 | | 012 | 3.67 | .5299 | 37 | | 013 | 2.56 | 9292 | 37 | | 014 | 3.94 | .2292 | 37 | | 015 | 2,21 | .8542 | 37 | | 016 | not entered | in 1st Grade | | | 017 | not entered | in 1st Grade | | | 018 | 25.56 | 4.6995 | 37 | # TABLE I-3 Correlation Coefficient: Predictor and Criterion Variables | <u>Variable</u> | <u>Correlation with Criterion</u> | |-----------------|-----------------------------------| | 002 | .5850 | | 003 | 1953 | | 004 | not entered in Grade 1 | | 005 | not entered in Grade 1 | | 006 | Criterion Variable | | 007 | .4420 | | 008 | .4352 | | 009 | .1259 | | 010 | .6109 | | 011 | .5981 | | 012 | 1445 | | 013 | .5217 | | 014 | .04906 | | 015 | .1846 | | 016 | not entered in Grade 1 | | 017 | not entered in Grade 1 | | 018 | 0228 | TABLE I-4 Best Predictors of April 76 MAT (Primer) Reading | Step · | <u>Variable</u> | Multiple R | R Square | R-Square Increment | |--------|-----------------|------------|----------|--------------------| | | | • . | | | | 1 | 010 | .6109 | .3733 | .3733 | | 2 | 002 | .6944 | .4822 | .1089 | | 3 | 009 | .7277 | .5296 | .0474 | | 4 | 800 | .7552 | .5703 | .0407 | TABLE II-2 Means and Standard Deviations of Criterion and Predictor Variables | <u>Variable</u> | Mean | Standard Deviati | on <u>Case</u> | <u>s</u> | |-----------------|------------|------------------|----------------|--| | 002 | not entere | ed in 2nd Grade | | | | 003 | not entere | ed in 2nd Grade | | | | 004 | not entere | ed in 2nd Grade | | | | 005 | not entere | ed in 2nd Grade | | | | 006 | 39.35 | 8.7510 | 53* | Criterion
Variable | | 007 | 44.03 | 12.6991 | 53 | | | 800 | 20.73 | 2.1497 | 53 | | | 009 | 26.93 | 2.5924 | 53 | | | 010 | 42.07 | 26.1241 | 53 | | | 110 | 90.02 | 29.1241 | 53 | | | 012 | 3.58 | .9289 | 53 | | | 013 | 3.41 | .7188 | 53 | | | 014 | 3.60 | 92.69 | 53 4 | and the second s | | 015 | 2.83 | .9351 | 53 | | | 016 | not entere | d in Grade 2 | | | | 017 | not entere | d in Grade 2 | | | | 018 | 27.32 | 4.9721 | 53 | | #
TABLE II-3 Correlation Coefficient: Predictor Variables and Criterion Variable | <u>Variable</u> | Correlation with Criterion | |-----------------|----------------------------| | 002 | not entered in 2nd Grade | | 003 | not entered in 2nd Grade | | 004 | not entered in 2nd Grade | | 005 | not entered in 2nd Grade | | 006 | Criterion variable | | 007 | .6418 | | 800 | .3896 | | 009 | .3884 | | 010 | .6112 | | 011 | .6550 | | 012 | 3125 | | 013 | .3733 | | 014 | 3472 | | 015 | 0300 | | 016 | not entered in 2nd Grade | | 017 | not entered in 2nd Grade | | 018 | .04239 | TABLE II-4 Best Predictors: April 76 MAT (Primary I) Reading | <u>Step</u> · | <u>Variable</u> | <u>Multiple R</u> | R Square | R Square Increment | |---------------|-----------------|-------------------|----------|--------------------| | 1 | 011 | .6550 | .4291 | . 4291 | | 2 | 007 | .7392 | .5464 | .1172 | | 3 | 010 | .7742 | .6002 | .0538 | | 4 | 013 | .8033 | .6453 | .0450 | | 5 | 015 | .8211 | .6742 | .0289 | TABLE III-2 Means and Standard Deviations of Predictor and Criterion Variables | <u>Variable</u> | <u>Mean</u> | Standard Deviation | <u>Cases</u> | | |-----------------|-------------|--------------------|--------------|--| | 002 | not enter | ed in 3rd Grade | | | | 003 | not enter | ed in 3rd Grade | | | | 004 | not enter | ed in 3rd Grade | | | | 005 | not entere | ed in 3rd Grade | | | | 006 | 48.11 | 8.2415 | 47* Criter | ion Variable | | 007 | 54.69 | 9.4213 | 78 | | | 800 | 21.46 | 2.1301 | 78 | | | 009 | 27.52 | 2.3308 | 78 | | | 010 | 64.33 | 33.8669 | 78 | | | 011 | 113.99 | 35.8669 | 78 | and the second s | | 012 | 3.58 | 1.1216 | 78 | | | 013 | 3.37 | .7578 | 78 | | | 014 | 3.57 | .8454 | 78 | | | 015 | 3.05 | .9421 | 78 | and the second of o | | 016 | not entere | d in 3rd Grade | | | | 017 | not entere | d in 3rd Grade | | | | 018 | 27.65 | 4.9355 | 78 | | | | | | | | #### TABLE III-3 ## Correlation Coefficient: Predictor Variables with Criterion Variable | Variable | V. | Correlation with Criterion | |----------|--------------------------------|----------------------------| | 002 | · . | not entered in Grade 3 | | 003 | | not entered in Grade 3 | | 004 | | not entered in Grade 3 | | 005 | | not entered in Grade 3 | | 006 | | Criterion Variable | | 007 | | .6711 | | 800 | | . 4526 | | 009 | | .3352 | | 010 | • | .4985 | | 011 | | .5129 | | 012 | | 2968 | | 013 | $\epsilon = \delta_{\epsilon}$ | .2009 | | 014 | | 1215 | | 016 | | not entered in Grade 3 | | 017 | | not entered in Grade 3 | | 018 | | 0532 | TABLE III-4 Best Predictors: April 76 MAT (Primary II) Reading | Step | <u>Variable</u> | Multiple R | R Square | R Square Increment | |------|-----------------|------------|----------|--------------------| | 1 | 007 | .6711 | . 4504 | .4504 | | 2 | 011 | . 7500 | .5625 | .1120 | | 3 | 013 | .7774 | .6045 | .0419 | | 4 | 012 | .7889 | .6224 | .0179 | | 5 | 014 | .8045 | .6473 | .0248 | #### APPENDIX E #### Evaluation Instruments Utilized by BECOM #### Language Dominance: - 1. BECOM Developed <u>BECOM Language Dominance Test</u>. Copy submitted in Interim Report, January 1976. - 2. Teacher Aide Language Assessment Scale, BECOM Developed, Copy submitted in Interim Report, January, 1976. #### Oral English Proficiency: 1. SWCEL Test of Oral English Proficiency, Southwest Educational Laboratory, Albuquerque, NM. #### Academic Achievement: - 1. <u>Metropolitan Achievement Test</u>, Readiness, Primer, Primary I and Primary II batteries. - 2. <u>Test of Basic Experiences</u>. Choctaw Translation of Math and Science Subtests at Levels K and L. - 3. Choctaw Reading Inventory (Level 1). Diagnostic Reading Inventory in Choctaw (Under development by BECOM staff) #### Self Concept 1. Self Concept Scale, BECOM adaptation of IOX instrument. Copy attached. Today we are going to take a different kind of test. It is different Lecause there are no right or wrong answers. The most important thing is to answer how you really truely feel and not how you think somebody wants you to feel. Look at the front of your paper. The first thing we are going to do is to learn how to make the right kind of marks. Look at the faces on the paper. Each face has a mark on it. When you mark your sheets you must make your marks look like this one. Look at the first box on your paper. This box has two faces in it. One face is happy and the other face is sad. Now I am going to read you a question. If you think the answer is yes for you, then put a mark on the happy face. If you think the answer is no for you, then put a mark on the sad face. Be sure that you mark only one of the faces. Remember, the most important thing is to answer how you feel not how you think someone wants you to feel. - 1. Is your teacher interested in the things you do at home? - 2. When you are trying to do your schoolwork, do the other children bother you? - 3. Does your teacher like you? - 4. Do other children get you into trouble? - 5. Do you like being at school? - 6. Would you be happier if you didn't have to go to school? - 7. Does it bother you because your teacher doesn't give you enough time to finish your work? - 8. Are the grown-ups at school friendly toward the children. - 9. Do you like to read? - 10. When you don't understand something, are you usually afraid to ask your teacher a question? - 11. Are the other children in your class friendly toward you? - 12. Are you scared to go to the office at school? - 13. Do you like to draw pictures at school? - 14. Do you like to listen to stories? - 15. Is school fun? - 16. Does your teacher like to help you with your work when you need help? - 17. Do you like doing arithmetic problems at school? - 18. Are the rooms in your school nice? - 19. Do you like to learn about science? - 20. Do you like to sing songs with your class? - 21. Does your school have too many rules? - 22. Do you usually do what other children want to do instead of what you want to do? - 23. Do you like the other children in your class? - 24. Would you like to be somewhere other than school right now? - 25. Does your teacher like some children better than others? - 26. Do other people at school really care about you? - 27. Does your teacher yell at the children too much? - 28. Do you like to come to school every day? - 29. Does your teacher get mad too much? - 30. Do you feel lonely at school? - 31. Do you have your own group of friends at school? - 32. Do your classmates listen to what you say? - 33. Do you like to learn about other people? - 34. Do you wish you could stay home from school a lot? - 35. Is school boring? - 36. Are there a lot of things to do at school? - 37. Do nice things happen at your school every year? - 38. Do you get upset if you cannot answer a question? - 39. Do you like to play only when you are the leader? - 40. Do most of the children in your class like you? - 41. Are you a good person? - 42. Do you make mistakes most of the time when you try to do something? - 43. Can you only do your work if someone helps you? - 44. Do you feel good about yourself most of the time? - 45. Are you good in your school work? Himak nittak ano test įlaho okla ilišačįh. Pato įla anopa falamat alpisa kiyokmat ikalpisot ikšo hatoką. Čišnaš nanahoš alpisa čimahwahkmat mihčiho, na kana įlahoš anokfillino kiyoh. Čįholisso ammonama pisah. Tikbakano nanihčihoš alpisat lafačačika okla ilikhanačih. Holisso hašišima našok holba tobama hopisah. Našoka ayoka lafayat takalih. Číholisso išląfakmat yappako išhobačačikih. Čiholissoma holba toba tikbama pisah. Boxpat našoka holba toba toklohoš takohlih. Našoka ačaffakat yoppakma ačaffakat nokowah. Atokkiya na hačiponaklolačih. Anopa falamat "a" čimahwakmat. našoka yoppamako lafih. Anopa falamat "kiyo" čimahwakmat našoka nokowamako lafih. Našoka ačaffa illaho išlafačikih. Ikhanaho, čišnaš nanaho išanokfillikmaš mihči, na kana įlat anokfillino kiyoh. - l. Holisso cimabačiat nana čičokka išmihčikat išimanolikma ačikmahniho?
- 2. Holisso toksali mihčičinaš išattakma alla įlakat čiyataklamaho? - 3. Holisso čimabačiat čiyačokmahniho? - 4. Alla įlakat na ikačokmo čifokki bikayo? - 5. Holisso apisa attakat išačokmahniho? - 6. Įšat činačokma hįlaho holisso apisa čikiyo kačitokmat? - 7. Čiyataklamaho holisso čimabačiat čiholisso toksali čiktahlo kįšaho issa čimačikma? - 8. Holisso apisapa assano alihat alla ikanaho? - 9. Holisso ittimanopolikat išačokmahniho? - 10. Na ačokmat čikikhanokmat holisso čimabači išįpanakločįkat činokšopaho? - 11. Alla įla holisso išittiba pisyat okla čįkanaho? - 12. Office išiyačikat činokšopaho? - 13. Holba toba ikbikat išačokmahniho? - 14. Holisso itimanopli haklokat isacokmahniho? - 15. Holisso apisayat ayacokmaho? - 16. Apila činakma holisso čimabačiat čiyapilakat ačokmahniho? - 17. Holisso holtina mihčíkat išačokmahniho? - 18. Čįholisso apisa abohayat ayačokmaho? - 19. Nana kanihmihoš toksaliką ikhanakat išačokmahniho? - 20. Holisso cibapisa ittiba talowakat išačokmahniho? - 21. Anopa alpisayat lawakat atapaho? - 22. Na mihčičinnakaš išmihčiho čo alla įlayaš na mihči bannakma išmičih? - 23. Alla įla holisso išittiba pisakat išačokmahniho? - 24. Himak fihnaka holisso apisa čikatohos naksika attačinnaho? - 25. Holisso čimabačiat alla kanimika ačokmahnikat alla įlaką įšalihčiho? - 26. Kana įla holisso apisa mayat okla čiyačokmahniho? - 27. Holisso cimabaciat alla otahpalakat atapaho? - 28. Nittak ayokaka holisso apisa mitikat išačokmahniho? - 29. Holisso čimabačiat nokowakat atapaho? - 30. Holisso apisayą čišnak bano čimahwabiką? - 31. Alla išittikanat hašlokoliyo? - 32. Holisso hašittibapisayat išnanokakma okla hakloho? - 33. Kana ila immaka ikhanakat išačokmahniho? - 34. Čokka atalitok aliča holisso apisa akiyokma ačokma hila išahni bika? - 35. Holisso apisayat ayayoba kiyoho? - 36. Holisso apisapą naląwa mihča hįlakat ąšahǫ? - 37. Holisso apisapą afammi tokaliyą na ačokmayat yohmiyo? - 38. Išhašaya hilaho nana čiponaklokma nanit išanola hikiyokmat? - 39. Tikba išhikiya makillakmaš wašoha činahlaho? - 40. Alla holisso išittibapisayat okla čiyačokmahniho? - 41. Alla ačokma čiyaho? - 42. Nana mihči činnakmat čįtiballi tokałłiho? - 43. Kanat čiyapila makillakmako istoksala hįlaho? - 44. Išiliyaćokmani tokalli čohmiho? - 45. Holisso apisaya nana mihčikat čiponnaho? #### APPENDIX F Item Analysis of SWCEL Results November, 1975 ### Mississippi band of Choctaw indians & Bilingual Education for Choctaws of Mississippi Telephone Number (601) 656-1851 TRIBAL OFFICE BLOG. ROUTE 7, BOX 21 PHILADELPHIA, MISS. 39350 TELEPHONE (601) 656-5251 #### MEMORANDUM T0: All ESL Teachers, Grades K-3 FROM: Charles Gillon, ESL Specialist DATE: April 8, 1976 SUBJECT: Item Analysis of Structures Tested in the SWCEL Test of Oral English In November of this school year the SWCEL Test of Oral English Production was administered to all students in grades K-3. After scoring, an item analysis by grade of the language structure section of the test (Test Items 27-83) was carried out. The purpose of the item analysis was to find out exactly which English structures presented the greatest difficulty for children in each grade. In order to determine this, each test item was ranked from "most incorrect" to "least incorrect". This was done for all tests in each grade. The end result is a list of structures for each grade with the most difficult structure at the top of the list and the least difficult at the bottom. The structures tested included the various question forms (Who, What, Where, Do/Does, etc.), use of tenses, subject-verb agreement, pluralization, pronoun usage, preposition, adjectives, and possessives. The following page lists the structural items by number in the order in which they were most frequently missed. For example, for all kindergarten children, the structure most often missed or produced incorrectly was #51. The second most difficult structure was #67. The structure most often produced correctly was #72, at the bottom of the list. To determine the structure to which each numbered item refers, turn to the listing of structures tested. You will find that item #51 consists of "What" questions with "does". Next to the description of the item are examples of the structure in sentences - "What does he have?" and "What does she want?" (Notice that the structure described is underlined in the example sentences.) The example sentences are not included for the purpose of teaching them in an ESL lesson, although they maybe. They are included only to illustrate the structural description. "Choctaw self-determination" Memorandum Page 2 All ESL Teachers, Grades K-3 It is hoped that the enclosed listing of structural items will help to: - 1) Utilize the CORE materials more effectively by allowing teachers to anticipate difficult structures beforehand while planning less time for items already mastered. - 2) Plan extra practice and review lessons for difficult structures. - 3) Devise writing exercises to reinforce difficult structures. (This is suggested only for those grades where English writing is already being done.) The last page is an explanation of some of the grammatical terms used to describe structures tested in the SWCEL. Those who have been away for awhile from the terminology of English grammar may find it helpful. # SWCEL Test of Oral English Proficiency: Structure Items in Order of Greatest Number Missed | | <u>Kindergarten</u> | 1st Grade | 2nd Grade | 3rd Grade | |-----|---------------------|---------------|-----------|-----------------| | | Item # | Item # | .Item # | Item # | | 1. | 51 | 60 | 60 | 47 | | 2. | 67 | 51 | 58 | . 60 | | 3. | 48 | 67 | 55 | •55 | | 4. | 55 | 55 | 51 | 48 | | 5. | 60 | 58 | 75 | . 51 | | 6. | 41 | 40 | 40 | 33 | | 7. | 75 | 48 | 67 | 5 8 | | 8. | 47 | 81 · | 41 | 67 | | 9. | 40 | 47 | 81 | 49 | | 10. | 45 | 41 | 27 | 66 | | 11. | 58 | 45 | 48 | 46 [.] | | 12. | 81 | 75 | 76 · | 75 · | | 13. | . 76 | 33 | 68 | 76 | | 14. | 46 | 76 | 34 | 40 | | 15. | 64 | 34 | 47 | 41 | | 16. | 71 | 46 | 33 | 81 | | 17. | 3 <i>2</i> * | 27 | 46 | 3 9 | | 18. | 33 | 68 | 61 | 27 | | 19. | 66 | 50 | 49 | 34 | | 20. | 34 | 35 | 66 | 45 | | 21. | 62 | 61 | 45 | 68 | | 22. | 27 | 62 | 62 | 32 | | 23. | 43 | 71 | 71 | 50 | | 24. | 49 | 66 | 35 | 64 | | 25. | 35 | 39 | 50 | 65 | | 26. | 39 | 36 | 32 | 35 | | 27. | . 42 | 49 | 39 | 36 | | 28. | 57 | 65 | 64 | · 59 | | 29. | 61 | 44 | 57 | 6 9 | | 30. | 68 | 64 | 63 | 62 | | 31. | 80 | ³² | 61 30 | . 80 | | | Kindergarten | 1st Grade | 2nd Grade | 3rd Grade | |-----|--------------|-------------|-----------|-------------| | | Item # | Item # | Item # | Item # | | 32. | 50 | 43 | 36 | 44 | | 33. | 63 | 56 | 65 | 71 | | 34. | 36 | 57 | 59 | 61 | | 35. | 54 | 29 | 28 | 63 | | 36. | 78 | 54 | 52 | 79 | | 37. | <i>ፋሮ,</i> | 28 | 56 | 37 | | 38. | 70 | 80 | 37 | 43 | | 39. | 82 | 37 | 54 | 31 | | 40. | 5 6 | 82 | 80 | 54 | | 41. | 29 | 69 | 44 | 56 | | 42. | 6 5 | 70 | . 79 | , 57 | | 43. | 83 | 78 | 31 | 78 | | 44. | 30 | 30 | 69 | 28 | | 45. | 69 | 42 | 70 | .30 | | 46. | 73 | 52 | 78 | 82 | | 47. | 77 · | 59 | 82 | 52 | | 48. | 28 | 79. | 83 | 74 | | 49. | 59 | 63 | 38 | 29 | | 50. | 37 | 38 | . 29 | 83 | | 51. | 31 | 31 | 43 | 38 | | 52. | 79 | 74 . | 42 | 42 | | 53. | 74 | 77 | 74 | 70 | | 54. | · 52 | 83 | 77 | 73 | | 55. | 38 | 73 | . 73 | 77 | | 56. | 53 | 72 | 72 | 72 | | 57. | 72 | 53 | 53 | 53 | ## Structures Tested in SWCEL By Item Number | * | | | • | |--------------------|---|---|--| | <u>Ite</u>
Numb | | Structures | <u>Example</u> | | 27 | , | Negative transitive sentences with 3rd person, singular subject | He doesn't have a ball. Mary doesn't like corn. | | 28 | 3 | Verb "have" with 3rd person, singular subject | He has a ball. She has the book. | | 29 |) | Present Progressive Tense
+ object | She <u>is</u> roll <u>ing</u> the <u>ball</u> . | | 30 |) | Verb "want" with 1st person, singular subject | I want the cow. | | 31 | | Verb "have" with 1st person, singular subject | <u>I</u> <u>have</u> a dog. | | 32 | | Prepositions "behind" and "in back of" | It's <u>behind</u> the cow.
It's <u>in back of</u> the cow. | | 33 | | prepositions "in front of" | The rig is in front of the cow. | | 34 | | Prepositions "by", "beside", "next to", "near" | It's by the cow. He's near the wall. The pencil is next to the box. It's beside the door. | | 35 | | Prepositions "under", "below" | It's <u>under</u> your hand.
The rock is <u>below</u> the water. | | 36 | | Prepositions "on top of", "on", "above" | It's <u>on top of</u> the table. The picture is <u>above</u> the door. It's <u>on</u> the box. | | 37 | | Transitive verb in Future Tense | I' <u>ll take</u> the box. | | 38 | | Transitive verb + demonstrative | I <u>want this</u> one.
He <u>likes that</u> book. | | 39 | | Transitive verb in Past Tense
+ indirect object | I gave you the book.
He <u>sent</u> it <u>to you</u> . | | 40 | | "what" questions with "do" | What do you have? : | | 41 | | "Do" questions | Do you have a marble? | | 42 | | Past Tense of "to be" + preposition | They were in the box. It was on the chair. | | <u>Item</u>
Number | <u>Structures</u> | <u>Example</u> | |-----------------------|--|--| | 43 | "That" or "It" → Present
Tense of "to be" € | That's a green marble. It's a dog. | | 44 a. | Predicate Adjective | My marble <u>is blue</u> . | | b - | Adjectives of color + noun | It's a <u>blue marble</u> . | | 45 a. | "Which one" questions | Which one do you want? | | b. | "Do" question + "or" | Do you want this one or that one? | | 46 | Transitive verb in Past Tense | You <u>took</u> the marble.
John <u>wrote</u> his name. | | 47 | Short answer
response with "do" | Yes, <u>I do</u> .
No, <u>I don't</u> . | | 48 | "Who" questions | Who is he? | | 49 | Short answer responses with "does" | Yes, <u>he does.</u>
No, <u>he doesn't</u> . | | 50 | Future with "will" and "going to" | He <u>will write</u> the sentence. I'm going to sing. | | 51 | "What" questions with "does" | What does he have? What does she want? | | 52 | Verb "have" with 3rd person, singular subject + object | He has a box. | | 53 | Predicate adjective | The box is little. He is tall. | | 54 | Present Progressive Tense | He's looking at the car. | | 55 | "Does" questions | Does he have kittens? | | 56 | Transitive verb + plural object | I <u>see</u> some kittens.
He <u>brought</u> some <u>toys</u> . | | 57 | "Can" + verb | I can carry it. | | 58 | "What" questions in Present
Tense + "to be" | <u>Mhat is</u> he? | | 59 | Predicate Nominative | He's a fireman. You're a teacher. | | 60 | "Where" questions | Where is he? | | 61 | Possessive Pronouns "his", "here", "here" | That's <u>her</u> book.
It's <u>hers</u> . | | Item | and the second of o | | |------------|--|---| | Number | Structures | <u>Example</u> | | 62 | Transitive sentence with numeral | He <u>has two</u> books.
She <u>brought four</u> pencils. | | 63 | Negative of verb "to be" + 3rd person, singular subject. Short responses. | No, <u>he isn't</u> .
No, <u>she's not</u> . | | 64 | Double adjective | He's a big, red dog. | | 65 | Locative preposition. | They are at school. He is on the sidewark. | | 66 | Possessive with proper noun | It's <u>Tony's</u> lunch. | | 67 | "Am/Is/Are" questions | <u>Is it</u> hot?
<u>Are you</u> sick? | | 68 | Negative + "any" | He <u>doesn't</u> have <u>any</u> . They <u>don't</u> want <u>any</u> . | | 69 | A count noun + a mass noun | That's a bowl of soup. It's a box of chalk. | | 7 0 | Verb "like". Optional infinitive.
First person, singular subject. | I like ice cream. I like to eat ice cream. | | 71 | "What" question + "do" | What do you like? | | 72 | Present Tense of "to be" + 1st person, singular subject. Short response. | (Who is going?) <u>I am.</u> <u>Me</u> . | | 73 | Present Progressive Tense with plural subject. | We are clapping. They are laughing. | | 74 | Plural noun | I have ring <u>s</u> . | | 75 | "How many" questions | How many fingers do you have? | | 76 | "What" questions with Present
Progressive Tense | What are you doing? What is she looking at? | | 77 | "Can" short response. | Yes, <u>I can.</u>
No, <u>I can't</u> . | | 78 | Short response with "will" | Yes, <u>I will</u> . No, <u>he won't</u> . | | 79 | Possessive pronoun "my" and "mine" | It's my hand.
It's mine. | | 80 | Possessive pronouns "your", "yours" | it's your coat. It's yours. | | | | • | | Number | Structures | <u>Example</u> | |--------|---|---| | 81 | "Where" questions in Present
Tense + "to be" | Where are you standing? Where is he going? | | 82 | Negative of verb "to be" with 2nd person, singular subject. short response. | No, <u>you're not</u> . No, <u>you aren't</u> . | | 83 | Present Progressive Tense | I am standing. She is looking at the picture. | #### Explanation and Examples of #### Grammatica: Terms Used in SWCEL Test - 1. Transitive Verb a Verb which requires a receiver of the action, i.e. - Rog. He <u>lifted</u> the hammer, They took the book. - 2. Intransitive Verb a verb which does not require a receiver either because it shows no action, or the action is limited to the subject. - e.g. He is a good man. She walks quickly. - 3. Present Progressive Tense indicates action occurring now. Formed by the present tense of the verb "to be" and the present participle of a verb. - e.g. I <u>am running</u>. They <u>are buying</u> the ticket - 4. Simple Present or Habitual Tense indicates action which occurs all the time or at intervals. - e.g. He <u>sings</u> well. We eat breakfast every morning. - 5. Demonstrative Adjectives point out a particular noun or noun phrase. They include "this", "that", "these", and "those". - e.g. Those books are mine. He likes that house. - 6. Demonstrative Pronouns demonstratives functioning as nouns. - e.g. This is my house. These are John's books. - 7. Indirect Object used with a transitive verb which has a direct object. It usually tells to whom or for whom the direct object is intended. - e.g. We have him the cup. He wrote Mary a letter. - 8. Predicate Adjective an adjective used as a subjective or objective complement. - e.g. His fever is <u>high</u>. (subjective comp.) They found him <u>asleep</u>. (Objective comp.) - 9. Predicate Nominative a noun or pronoun used to complete the predicate and refer to the subject. - e.g. They are <u>businessmen</u>. Washington was Commander-in-chief. - 10. Possessive Pronouns pronouns used to indicate ownership or possession. These include "my", "mine", "your", "yours", "her", "hers", etc. - e.g. That's <u>her</u> coat. It's hers. - 11. Count Noun the most common type of noun. It denotes only one object in the singular and more than one in the plural. It ordinarily forms its plural by adding "s" or "es". - e.g. dog, pencil, tree, animal, ball - 12. Mass Noun or Uncountable Noun indicates a "mass" or quantity of matter or an aggregation of things united in one body. It cannot ordinarily take "s" or "es" to form its plural. - e.g. (any liquid) water, ink, oil, etc. sand, butter, furniture, flour, (any metal or mineral) lead, copper, iron, etc., cardboard, leather, money. #### APPENDIX G Parental Attitude Toward Education Survey School Administrators Attitude Toward Bilingual Education Survey # Parental Questionnaire | Item | Response | | | |--|----------|----------|-------------| | | Agree | Disagree | No Response | | 1. I expect my child to go to school. | 157 | . 1 | _3 | | Parents and the school must work
together to help the child in
school matters. | 152 | 7 | 2 | | The schools do a good job in working
with the parents. | 95 | 55_ | 11 | | I would like to see children taught
in Choctaw in the schools. | 132 | 18 | <u>11</u> | | Too much play goes on in the schools
today. | 64 | 68 | 29 | | 6. Most teachers teach because they are concerned about the children. | 90 | 56 | 15 | | Teaching some subjects in Choctaw in
the schools makes it harder for the
child to learn English. | 58 | 94 | 9 | | 8. Teachers are more interested in themselves than in the children. | _70 | 80 | 11 | | 9. Our schools should teach more about the history of the Choctaws | 140 | 16 | 5 | | 10. I would like to be more involved in
my child's school | 149 | 6 | 6 | | If a child reads English poorly, it
is because the teacher cannot teach
reading. | 70 | 82 | 9 | | 12. My child does not understand much of what the teachers say in school | 77 | 76 | 8 . | | 13. Teaching my child in Choctaw helps
him understand and learn | 135 | 16 | 10 | | 14. Visiting my child at school is worth
my time | _146_ | _8 | 7 | | 15. What is going to happen to us will happen, so it doesn't matter how much education we have. | | _131 | 8 · · | | 16. Many children would be better off if they left school after the 8th grade | 5 | 151 | 5 | | Item | Agree | Disagree | No Respo | |--|------------|------------------|----------| | 17. Teachers should meet with the parents more often | 151 | 4 | 6 | | 18. I feel welcome in my child's school | 137 | 18 | 6 | | 19. Having the children
go to school in the summer is asking too much of them | 51 | 102 | 8 | | 20. Most schools do not let the parents know what is going on in the schools | 100 | 55 | 6 | | 21. I would like to have my child's
teacher visit my home | 142 | 14 | 5 | | 22. I would like to be able to read Choctaw | 144 | | 6 | | 23. I want my child to be able to read and write Choctaw | 146 | 10 | 5 | | 24. My child needs to learn to speak, read and write good English | 157 | 0 | 4 | | 25. I want to help decide how my child is educated | 150 | 6 | 5 | | A. Do you have any of the following in your | home? | | | | TV 152 Radio 150 Re | ecord Play | er_119 | _ | | B. Can you read the Choctaw Bible? yes 77 | _ no | 84 | | | C. Can you write Choctaw? yes 23 1 | 10 138 | | | | D. What percent of the time does your family | speak Ch | octaw in you | r home? | | less than 10% <u>7 (</u> 4.3%) 25% <u>1 (.</u> 6%) | 50% 26 | <u>(</u> 15.2%) | | | $\frac{275\%}{3}$ $\frac{14}{12}$ $\frac{(8.7\%)}{37}$ $\frac{37}{122.9\%}$ $\frac{100\%}{76}$ | (47.3%) | | | | E. Did you go to elementary school in Chocta | w schools | ? yes <u>131</u> | no_30 | #### SCHOOL PERSONNEL SURVEY #### Please mark only one answer for each question. b. sub-standard 13 (15.9%) d. inadequate 14 (17.1%) 172 ``` What is your assignment on your campus? a. Teacher (grades K or 1 or both) 9 (11.6%) b. Teacher (grades 2 or 3 or both) 7 (8.5%) 2 (2.4%) c. Teacher (Both grades 1 and 2) d. Aide 22 (26.8%). e. Principal 7 (8.5%) f. other 34 (41.5%) 2. Are you bilingual? a. yes 33 (40.2%) b. no 49 (59.8%) How many years have you worked in education? 19 (23.3%) a. 0-2 14 (17.1%) b. 3-4 c. 5-6 18 (22.0%) d. 7-9 6 (7.3%) e. 10 or more 25 (30.5%) 4. How many years have you worked in Choctaw education? 38 (46.3%) a. 0-2 b. 3-4 15 (18.4%) c. 5-6 9 (11.0%) 8 (9.7%) d. 7-9 e. 10 or more 10 (12.2%) Blank 2 (2.4%) 5. How would you characterize your attitude toward the Bilingual Education Program? a. extremely favorable 11 (13.4%) 42 (51.2%) b. favorable c. undecided or neutral 24 (29.3%) 2 (2.4%) d. unfavorable e. extremely unfavorable 3 (3.7%) 6. Do you consider most Choctaw children in your class/school to be- a. English dominant ነ (1.2%) b. Choctaw dominant 34 (41.5%) a. Bilingual b. Limited in English 4 (4.9%) e. Limited in Choctaw 2 (2.4%) f. Limited in both English and Choctaw 10 (12.2%) g. don't know 3 (3.7%) Blank 1 €1.2%) 7. Do you consider the Choctaw spoken by the children in your class/school 27 (32.9%) a. Standard b. sub-standard 5 (6.1%) 16 (19.5%) c. adequate 9 (11.0%) d. inadequate e. don't know 24 (29.3%) Blank 1 (1.2%) 8. Do you consider the English spoken by Choctaw Children in your class/school be- 7 (8.5%) a. standard c. 38 (46.3%) e. don't know 10 (12.2%) ``` ``` 9. Should Choctaw children be taught in Choctaw before being taught in English? a. yes 23 (28.0%) b. no 17 (20.7%) c. both languages 30 (36.6%) d. all kindergarten instruction in Choctaw 4 (4.9%) e. don't know 8 (8.9%) 10. The amount of hours per day for Choctaw instruction should be- a. one hour 20 (25.6%) b. two hours 10 (12.2%) c. three hours 4 (4.9%) d. half day 12 (14.6%) e. none 5 (6.1%) f. don't know 22 (26.8%) blank 8 (9.8%) 11. The best way to implement a bilingual education program is through which of the following organizational patterns? a. self-contained 18 (22.0%) b. resource teacher 8 (9.8%) 23 (28.0%) c. team teaching d. departmentalized 5 (6.13) e. don't know 20 (24.4%) blank 8 (9.8%) 12. Do you consider methods for teaching ESL (English as a Second Language) essential in working with children in a bilingual education program? a. yes 46 (56.1%) b. no 11 (13.4%) c. don't know 20 (24.4%) blank 5 (6.1%) 13. As a teacher in a bilingual education program I need to know how to teach Choctaw reading? a. yes 52 (63.4 %) b. no 13 (15.9%) c. don't know 9 (11.0%) blank 8 (9.8%) 14. Is determining language dominance or English language proficiency essential before grouping children for language instruction? a. yes 49 (59.8%) b. no 13 (15.9%) c. don't know 17 (20.7%) blank 3 (3.7%) 15. From an educational point of view, should monolingual English speaking children be included in a bilingual program and taught in Choctaw and English? a. yes 33 (40.2 %) b. no 26 (31.7%) c. don't know 17 (20.7%) blank 6 (7.3%) 16. Should Choctaw dominant children receive oral language development in their dominant language? a. yes 54 (65.9%) b. no 10 (12.2%) c. don't know 16 (19.5%) blank 2 (2.4%) 173 ``` ``` a. yes 70 (85.4%) b. no 3 (3.7%) c. don't know 7 (8.5%) blank 2 (2.4%) 18. Should children who have had one year of bilingual education and have acquired English and Choctaw competency, continue a bilingual program? a. yes 46 (56.1%) b. no 17 (20.7%) c. don't know 17 (20.7%) blank 2 ((2.4%) 19. The attitude and opinion of parents and community member's is of how much importance in developing a school program? 48 (58.4%) a. high importance b. moderate importance 12 (14.6%) c. little importance 7 (.8.5%) 2 (2.4%) d. no importance e. don't know . 10 (12.2%) blank 3 (3.7%) 20. What do you feel the parents' attitude toward the bilingual program is? a. entheusastic and supportative 1 (1.2%) b. favorable 18 (22.0%) 34 (41.5%) c. indifferent 10 (12.2%) d. unfavorable 4 (4.9%) e. poor blank 3 (3.7%) 21. As a teacher in a bilingual education program I need to know what types of Choctaw tests/instruments I am going to administer to evaluate the children in the program. a. yes 63 (82.9%) b. no 3 (3.7%) c. don't know 6 (7.3%) blank 5 (6.1%) 22. Do you feel that the tests you are using in your classroom are appropriate for evaluating the skills of Choctaw dominant children? a. yes 8 (9.8%) b. no 41 (50.0%) c. don't know 28 (34.1%) blank 5 (6.1%) 23. Do you consider the ability to speak two languages an asset? a. yes 66 (80.5%) b. no 6 (7.3%) 6 (7.3%) c. don't know blank 4 (4.9%) 24. Do you feel that the materials that you are presently using are appropriate for a bilingual classroom? a. yes 32 (39.0%) b. no 17 (20.7%) c. con't know 25 (30.5%) blank 8 (9.8%) 25. In your opinion, show would you characterize the English reading ability of Choctaw children you have taught? 11 (13.4%) a. extremely below grade level 46 (56.1%) b. below grade level c. at grade level 13 (15.9%) 0 (0.0%) d. above unadeslevel e. extremely above grade level 0 (0.0%) blank 12 (14.6%) ``` 17. Should Choctaw children learn to read their native language? 26. In your opinion, how would you characterize the math ability of the Choctaw children you have taught? 9 (11.0%) a. extremely below grade level 40 (48.8%) b. below grade level 22 (26.8%) c. at grade level 0 (0.0%) d. above grade level 0 (0.0%) e. extremely above grade level blank 11 (13.4%) 27. In your opinion, what is the overall attitude of Choctaw children toward school? a. extremely favorable 19 (23.3%) 47 (57.3%) b. favorable c. undecided or neutral 11 (13.4%) 4 (4.9%) d. unfavorable e. extremely unfavorable 1 (1.2%) 28. In your opinion, how well do Choctaw children get along with each other in school? 73 (89.0%) a. get along fine 4 (4.9%) b. do not get along blank 5 (6.1%) 29. In your opinion, do Choctaw dominant children cause more discipline problems than non-Choctaw dominant children? a. yes 6 (7.3%) 68 (82.9%) b. no blank 8 (9.8%) 30. In your opinion, do Choctaw children display good study habits at school? a. yes 24 (29.3%) 46 (56.1%) b. no blank 12 (14.6%) 31. In your opinion, do Choctaw children generally avtively participate in classroom discussions? a. yes 49 (59.8%) 27 (32.9%) b. no blank 6 (7.3%) 32. How do you feel about having Choctaw aides teaching certain subjects in your school/class? a. extremely favorable 35 (42.7%) t. favorable d. undecided or neutral 3 (3.7%) 3 (3.7%) 4 (4.9%) e. extremely unfavorable 4 (4.9%) blank 6 (7.3%) Table 1 # Results of Analysis of Variance Variable 1: Position Teachers vs. Aides vs. Administrators | | Var: | iable : | 1: | Position | |----------|------|---------|-----|----------------| | Teachers | vs. | Aides | vs. | Administrators | | | | | • | | | | | | | | | Vari- | Grand | (N=18)
Teacher's | (N=22)
Aides | (N=41)
Administrators | P- | Descending
Order | |-------|--------|---------------------|-----------------|--------------------------|---------|-----------------------------| | ables | Mean . | Mean Scores (A) | Mean Scores (B) | Mean Scores (C) | Value | of Groups | | 1 | | | | | - | (Classifica-
tion variab | | 2 | 1.59 | 1.78 | 1.18 | 1.73 | .001*** | А-С-В | | 3 | 3.02 | 3.44 | 1.95 | 3.41 | .001*** | A-C-B | | 4 | 2.18 | 2.56 | 1.76 | 2.23 | .21 | А-С-В | | 5 | 1.35 | 1.33 | 1.27 | 1.39 | .99 | С-А-В | | 6 | 3.19 | 2.72 | 3.86 | 3.05 | .19 | в-с-а | | 7 | 3.00 | 2.67 | 3.14 | 3.08 | .99 | В-С-А | | 8 | 3.09 | 3.06 | 3.50 | 2.88 | .11 | B-A-C | | 9 | 2.48 | 2.83 | 2.73 | 2.20 | .72 | А-В-С | | 10 | 3.47 | 2.59 | 3.70 | 3.75 | .13 | С-В-А | | 11 | 3.01 | 2.67 | 3.35 | 3.00 | .26 | В-С-А | | 12 | 1.66 | 1.53 | 1.90 | 1.59 | .24 | В-С-А | | 13 | 1.42 | 1.50 | 1.33 | 1.43 | .99 | А-С-В | | 14 | 1.60 | 1.44 | 2.18 | 1.34 | .007*** | В-А-С | | 15 | 1.79 | 1.82 | 2.05 | 1.62 | .097* | В-А-С | | 16 | 1.52 | 1.56 | 1.75 | 1.39 | .14 | В-А-С | | 17 | 1.22 | 1.11 | 1.33 | . 1.20 | .99 | в-с-а | | 18 | 1.63 | 2.06 | 1.48 | 1.53 | .16 | A-C-B . | | 19 | 1.88 | 1.67 | 2.95 | 1.41 | .001*** | в-А-С | | 20 | 2.94 | 2.85 | 3.18 | 2.86 | .99 | В-С-А | | 21 . | 1.19 | 1.11 | 1.30 | 1.18 | .99 | В-С-А | | 22 | 2.26 | 2.00 | 2.33 | 2.34 | .18 | C-B-A | | 23 | 1.23 | 1.11 | 1.53 | 1.15 | .12 | В-С-А | | 24 | 1.90 | 1.87 | 1.75 | 2.00 | .99 | С-А-В | | | | | 176 | ļ | | | | ERIC | . 1 | ı | 153 | | } | | Table 1 (Continued) | Vari-
ables | Grand
Mean | (N=18)
Teacher's
Mean Scores (A) | (N=22)
Aides
Mean Scores (B) | (N=41)
Administrators
Mean Scores (C) | P-
Value | Descending
Order
of Groups | |----------------|---------------|--|------------------------------------
---|-------------|----------------------------------| | 25 | 2.01 | 2.13 | 2.24 | 1.86 | .14 | В-А-С | | 26 | 2.19 | 2.41 | 2.21 | 2.06 | .09* | A-B-C | | 27 | 1.98 | 2.00 | 2.00 | 1.95 | .99 | A-B-C | | 28 | 1.10 | 1.18 | 1.00 | 1.13 | .99 | A-C-B | | 29 | 1.92 | 1.88 | 1.85 | 1.97 | .19 | C-A-B | | 30 | 1.65 | 1.67 | 1.33 | 1.81 | .09* | C-A-B | | 31 | 1.35 | 1.13 | 1.18 | 1.53 | .01*** | С-В-А | | 32 | 1.77 | 1.89 | 1.68 | 1.76 | .99 | A-C-B | | | | | | | , | | ^{*** = .01} ^{** = .05} ^{* = .10} $^{^{1}\}mbox{Variables}$ correspond to question numbers on attached Administrators' Survey Table 2 Results of ANOVAR Variable 2 "Are you Bilingual? Yes or No. | /ariable | Grand
Mean | (N=33) Mean Score (A) BILINGUAL | (N=49) Mean Score (B) NON-BILINGUAL | P-
Value | Which
Group Higher? | |----------|---------------|---------------------------------|-------------------------------------|---------------|----------------------------| | 1 | 2.28 | 2.21 | 2.33 | .99 | B-A | | 2 | - | , | | - | Classification
Variable | | 3 | 3.05 | 2.42 | 3.47 | .004*** | В-А | | 4 | 2.21 | 1.97 | ے، 37 | .30 | B-A | | 5 | 1.35 | 1.24 | 1.43 | .15 | В-А | | 6 | 3.17 | 3.22 | 3.14 | .99 | А-В | | 7 | 2.98 | 2.79 | 3.10 | .31 | В-А | | 8 | 3.09 | 3.21 | 3.00 | .99 | A-B | | 9 | 2.48 | 2.45 | 2.49 | .99 | В-А | | 10 | 3.49 | 3.43 | 3.52 | .99 | В-А | | 11 | 3.01 | 2.94 | 3.07 | .99 | E-A | | 12 | 1.66 | 1.88 | 1.51 | .06* | еВ | | 13 | 1.42 | 1.34 | 1.48 | .99 | В-А | | 14 | 1.59 | 1.87; | 1.42 | .002* | A-B | | 15 | 1.79 | 1.71 | 1.84 | .99 | 3-A | | 16 | 1.53 | 1.58 | 1.49 | .28 | А-В | | 17 | 1.22 | 1.25 | 1.19 | .02* | A-B | | 18 | 1.64 | 1.28 | 1.88 | .02** | 8-A | | 19 | 1.91 | 2.45 | 1.56 | .99 | A-B | | 20 | 2.97 | 2.96 | 2.97 | .27 | В-А | | 21 | 1.19 | 1.13 | 124 | .99 | В-А | | 22 | 2.26 | 2.23 | 2.29 | . 99 . | В-А | | 23 | 1.23 | 1.20 | 1.25 | .20 | В-А | | 24 | 1.91 | 1.74 | 2.02 | . 27 | В-А | | · •• | **** | | | | | |-----------------------|-------------|-----------------------------|-----------------------------|---------------|------------| | Which
Group Higher | P-
Value | (N=49)
Mean
Score (B) | (N=33)
Mean
Score (A) | Grand
Mean | Variable . | | A-B | .004*** | 1.93 | 2.19 | 2.03 | 25 | | А-В | .99 | 2.12 | 2.29 | 2.18 | 26 | | A=B | .99 | 2.00 | 2.00 | 2.00 | 27 | | в-А | .20 | 1.17 | 1.00 | 1.10 | 28 | | A-B | .17 | 1.91 | 1.93 | 1.92 | 29 | | B-A | •001± ÷* | 1.88 | 1.30 | 1.66 | . 30 | | в-А | •003*** | 1.51 | 1.13 | 1.35 | 11 | | в-А | •04** | 2.02 | 1 48 | 1.82 | 32 | | | | | | | | ^{*** = .01} ^{** = .05} **^{*}** = .10 $^{^{1}}$ Variables correspond to question numbers on attached Administrators 1 Survey Table 3 Results of Analysis of Variance 1 Variable 5: #### ATTITUDE TOWARD BILINGUAL EDUCATION | Variables | Grand
Mean | Favorable Group. Mean Score (N=53) (A) (a and b responses) | Unfavorable Group Mean Score (N=29) (B) (c,d,e responses) | P-
Value | Which
Group
Higher? | |-----------|---------------|---|--|-------------|----------------------------------| | 1 | 2.28 | 2.25 | 2.36 | .40 | B-A | | 2 | 1.60 | 1.53 | 1.72 | .15 | В-А | | 3 | 3.05 | 3. 1 | 2.76 | .13 | A-B | | 4 | 2.21 | 2.51 | 1.69 | .)05*** | А-В | | 5 | - | | | - | Classifica
tion Vari-
able | | 6 | 3.17 | 3.08 | 3.34 | .20 | B-A | | 7 | 2.98 | 2.98 | 2.97 | .99 | A-B | | 8 | 3.09 | 3.09 | 3.07 | .99 | A-B | | 9 | 2.48 | 2.38 | 2.66 | .13 | B-A | | 10 | 3.49 | 3.69 | 3.11 | 24 | A-B | | 11 | 3.01 | 2.84 | 3.38 | .99 | B-A | | 12 | 1.66 | 1.42 | 2.11 | .001*** | B-A | | 13 | 1.42 | 1.22 | 1.80 | .004*** | B- A | | 14 | 1.59 | 1.52 | 1.74 | .26 | B-A | | 1.5 | 1.79 | 1.07 | 2.00 | .10* | B-A | | 16 | 1.53 | 1.44 | 1.68 | .08* | B-A · | | 17 | 1.21 | 1.04 | 1.52 | .002*** | B-A | | 18 | 1.64 | 1.52 | 1.86 | .02** | В-А | | 19 | 1.91 | 1-96 | 1.81 | .99 | A-B | | 20 | 2.97 | 2.80 | 3.23 | .05** | В-А | | 21 | 1.19 | 1.14 | 1.31 | . 25 | B-A | | 22 | 2.26 | 2.27 | 2.24 | .99 | А-В | Table 3 (Continued) | Variables | Grand
Mean | Favorable Group
Mean Score
(N=) (A) | Unfavorable Group
Mean Score
(N=) (B) | P-
Value | Which
Group
Higher | |-----------|---------------|--|--|-------------|--------------------------| | 23 | 1.23 | 1.21 | 1.27 | .99· | В-А | | 24 | 1.91 | 1.84 | 2.04 | .99 | B-A | | 25 | 2.03 | 2.11 | 1.88 | .04** | A-B | | 26 | 2.18 | 2.20 | 2.16 | .99 | А-В | | 27 | 2.00 | 1.83 | 2.31 | .10* | B-A | | 28 | 1.10 | 1.06 | 1.19 | .99 | B-A | | 29 | 1.92 | 1.96 | 1.85 | .01*** | A-B | | 30 | 1.66 | 1.56 | 1.84 | .15 | B-A | | 31 | 1.36 | 1.30 | 1.46 | .23 | B-A | | 32 | 1.82 | 1.60 | ~ 2.2. | .92** | В-А | | | | , | | | | ^{*** = .01} ^{** = .05} ^{* = .10} $^{^{1}\}mbox{Variables}$ correspond to question numbers on attached Administrators's Survey #### APPENDIX H Report on MSU Teacher Training Students 1ខ2 #### BILINGUAL EDUCATION PROJECT Department of Elementary and Secondary Education Mississ/ppi State University Phone: (601) 325-5124 or 325-5126 May 18, 1976 P.O. Drawer LL Mississippi State, MS 39762 Dear Ken: Attached to this letter is the end-of-semester report on the progress of the students on the bilingual program, with tables and copies of the students' final grades. As you can see, the number of students in the program is being gradually reduced. The major problem this causes us is that the bilingual education c'asses may not have enough students to make, which would leave those students still in the program without the necessary courses. If you need more information, please let us know. Sincerely, Mori Nora C. England, Linguist Bilingual Education Project NE/paw Enclosures cc: Chief Calvin Isaac Hayward Bell Russell Baker Bob Posey Jimmy Lee Gibson itheastern Indian Design # Report on Bilingual Students' Performance Spring Semester, 1976 Before reporting on the progress of individual students, a few points regarding University regulations need to be reviewed. - 1) Quality Point Averages (QPA's) are misleading when evaluating <u>new</u> students at Mississippi State University because of the University's "Forgiveness" of the first 12 hours of F's policy. - 2. A student is placed on probation when he accumulates a quality point deficiency of 15 or more quality points. (A quality point deficiency means a student has less quality points than required for a "C" average.) - 3) A student becomes an academic failure with a quality point deficiency of 30 or more quality points. The first time he is a failure he may be readmitted immediately; the second time he must stay out one semester (or a summer session of two 5-week terms). - 4) A student who is a failure three times or whose quality point deficiency is 45 or more is an academic dismissal and will not be readmitted except upon recommendation of the Admissions Committee to the Academic Council and then only after remaining out of the University one calendar year. - 5) A transfer student will be placed in the position he would have attained had he been enrolled in residence, except that quality points in excess of a "C" average earned at other institutions cannot be used to offset deficiencies at Mississippi State University. . 6) In order to receive a degree in Education a student must have an overall QPA of 2.00 and a 2.50 QPA in his major. The attached tables review the academic progress of the students. They should be self-explanatory. Comments about individual students: Eddie Gibson did not do as well as expected, and certainly not as well as he can. He was placed on academic probation when he entered the University in Fall '74, with 19 deficiency points. He reduced this to 10 points in Fall '75, but has added 3 more points this semester. He will probably have to spend several extra semesters here to remove the deficiency points, and is very reluctant to do so. He should be encouraged to stay because he certainly has ability. He does not like being here and has not put in as much effort as he needs to to get rid of his deficiency points. Roy Wade Jim has done much better this semester than he did in the fall. He has no deficiencies and is improving his study skills. He should be encouraged to remain on the program; one thing which might affect his willingness to remain is his separation from his wife, who works in Oklahoma. Deporah Martin withdrew from the University due to an injury. Patricia Martin has done worse this semester than last and is now on probation. She apparently attends almost none of her classes. Given her performance so far, it seems as if she would continue to fail courses until dismissed by the University. • Virgil Sam has accumulated enough deficiency points to be classified as a failure. Although he can still enroll in the University without waiting out a semester, his performance so far does not lead to a good prediction for the future. It is difficult to determine the causes for his consistent failure. Pamela Smith is doing extremely well, and has consistently done so. She is clearly the top student in the bilingual program and has excellent chances of succeeding well in the future. Donna Williams has done very poorly this semester, and has accumulated deficiency points for the first time. She is very capable, but had poor attendance and poor attention this semester, possibly due to personal problems. Her children were ill a lot this winter and this was the first time that Sammy was also in school, which may have affected her performance. It is possible that she would do better working as an aide or in the BECOM office taking the on-site program. Her language ability is exceptional and she should be encouraged to continue in some capacity. Table 1 | ı. | Bilingual Program | Final
G.P.A. | Spring 1976
Absences * |
Mid-Term
G.P.A. | Spring 1976
Absences * | |-----|-----------------------|-----------------|---------------------------|--------------------|---------------------------| | | Gibson, Eddie | 1.66 | 6.33 | 2.75 | 2.33 | | | Jim, Roy, Wade | 2.25 | 5.50 | 2.75 | 2.40 | | | Martin, Patricia | 0.00 | 23.67 | 1.75 | 4.83 | | | Sam, Virgil | .50 | 6.75 | 1.25 | 3.60 | | | Smith, Pamela | 2.50 | 2.25 | 2.75 | .40 | | | Williams, Donna | .75 | 13.00 | v. | 3.80 | | II. | On-Campus Program | | , | . • | | | | Allen, Freeman | 1.00 | 7.25 | .75 | 5.50 | | | Jim, Barry | 1.94 | 7.29 | 2.00 | -1.00 | | | Leslie, DeLaura Henry | 2.75 | 2.75 | 2.75 | 1.40 | | | Lewis, Edmond | 3.00 | 1.50 | 3.00 | .60 | | | Morris, Josephine | 2.20 | 2.00 | 2.50 | 1.16 | | | Solomon, Catherine | 1.50 | 10.20 | 1.00 | 4.75 | | | Steve, Fidelis | 0.00 | 24.75 | . 50 . | 11.75 | | | Tubby, Doyle | 1.70 | 12.60 | 1.58 | 5.00 | | d | Williams, Sammy | `0.00 | 22.25 | . 50 | 8.40 | | | York, Jake | 2.75 | 4.88 | 1.75 | 1.50 | | | | | | | | ^{*} Average number of reported absences per class # 1. Bilingual Program | Name | | with D or
er Grade | _ | Reported sences | Q.P.A. De-
ficiencies | Q.P.A
Cumulativ | |-----------------------|-------|---------------------------------------|-------|-----------------|--------------------------|--------------------| | | Final | Mid-Term | Final | Mid-Term | (Final) | (Final) | | Gibson, Eddie . | 9 | 15 | 6.33 | 2.33 | 13 | 1.89 | | Jim, Roy Wade | 12 | 15. | 5.50 | 2.40 | 0 | 2.30 | | Martin, Patricia | . 0 | 3 | 23.67 | 4.83 | 18(Probation) | .50 | | Sam, Virgil | 6 | 6 | 6.75 | 3.60 | 39(Failure) | 1.00 | | Smith, Pamela | 12 | 15 | 2.25 | .40 | 0 | 2.52 | | Williams, Donna | 3 | 9 | 13.00 | 3.80 | 6 | 1.93 | | On-Campus Program | | · · · · · · · · · · · · · · · · · · · | | | | | | Allen, Freeman | 9 | 6 | 7.25 | 5.50 | 12 | 2.29 | | Jim, Barry | 17 | 11 | 7.29 | 1.00 | 0 | 2.60 | | Leslie, DeLaura Henry | 12 | 15 . | 2.75 | .40 | 0 | 2.16 | | Lewis, Edmond | 18 | 18 | 1.50 | .60 | 0 | 2.32 | | Morris, Josephine | 15 | 12 | 2.00, | 1.16 | 0 | 2.43 | | Solomon, Catherine | 4 | 7 | 10.20 | 4.75 | 16(Probation) | 1.51 | 24.75 11.75 0, Steve, Fidelis 165 0.00 | , and | | |-------|--| | () | | | Ç١ | | | Name | 1 | with D or cer Grade | • | Reported
ences | Q.P.A. De-
ficiencies | Q.P.A
Cumulative | | |-----------------|-------|---------------------|-------|-------------------|--------------------------|---------------------|---| | | Final | Mid-Term | Final | Mid-Term | (Final) | (Final) | | | | | | | 4 | | • | | | Tubby, Doyle | 7 | 10 | 12.60 | 5.00 | 45(Dismiss | ad1) 1.79 | | | Williams, Sammy | 0 | 6 | 22.25 | 8.40 | 0 | 2.15 | • | | York, Jake | 8 | 8 | 4.88 | 1.50 | 20(Probat: | lon) 1.85 | ' | Table 3 Progress Report on Individual Bilingual Students | Gibson, Eddie Spring '76 12 9 1.66 1.93 1.89 Fall '75 12 12 2.00 2.00 1.91 Sum.'75 6 6 4.00 2.36 2.01 Spring '75 15 15 2.00 2.00 1.90 Fall '74 12 9 1.75 1.75 Jim, Roy Wade Spring '76 15 12 2.25 2.24 2.30 Fall '75 13 4 1.14 2.23 2.30 Sum. '75 6 6 3.50 3.50 2.39 | | | Hours | Hours | Semester | M.S.U. | Cumulative | |---|------------------|------------|------------------|--------|----------|-----------------------|------------| | Fall '75 | Student | Semester | <u>Attempted</u> | Passed | Q.P.A. | Q.P.A. | Q.P.A. | | Fall '75 | Gibson Eddie | Spring 176 | 5 12 | 9 | 1.66 | 1.93 | 1.89 | | Sum. '75 6 6 6 4.00 2.36 2.01 Spring '75 15 15 2.00 2.00 1.90 Fall '74 12 9 1.75 1.75 1.75 1.75 Jim, Roy Wade Spring '76 15 12 2.25 2.24 2.30 Fall '75 13 4 1.14 2.23 2.30 Sum. '75 6 6 6 3.50 3.50 2.39 Martin, Patricia Spring '76 12 0 0.00 .50 .50 Fall '75 12 3 2.00 2.00 2.00 Sam, Virgil Spring'76 12 6 .50 1.00 1.00 Fall '75 12 0 0.00 1.22 1.22 Sum. '75 6 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 2.52 Sum. '75 9 9 2.66 2.52 2.52 Sum. '75 9 9 2.66 2.52 2.52 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 12 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 15 12 2.00 2.42 2.28 Spring '75 15 6 6 4.00 2.42 2.28 Spring '75 15 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | Gibson, Ludie | • | | | | | | | Spring '75 15 15 2.00 2.00 1.90 Fall '74 12 9 1.75 1.75 1.75 Jim, Roy Wade Spring '76 15 12 2.25 2.24 2.30 Fall '75 13 4 1.14 2.23 2.30 Sum. '75 6 6 6 3.50 3.50 2.39 Martin, Patricia Spring '76 12 0 0.00 .50 .50 Fall '75 12 3 2.00 2.00 2.00 Sam, Virgil Spring'76 12 6 .50 1.00 1.20 Fall '75 12 0 0.00 1.22 1.22 Sum. '75 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 Fall '74 12 0 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 Fall '75 9 9 2.66 2.52 2.52 Sum. '75 9 9 2.66 2.52 2.52 Sum. '75 9 9 2.00 2.10 2.10 Fall '74 i5 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 6 6 4.00 2.42 2.28 Spring '75 5 6 6 4.00 2.42 2.28 Spring '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 | • | | | | | | | | Fall 74 12 9 1.75 1.75 1.75 Jim, Roy Wade Spring 76 15 12 2.25 2.24 2.30 Fall 75 13 4 1.14 2.23 2.30 Sum. 75 6 6 3.50 3.50 2.39 Martin, Patricia Spring 76 12 0 0.00 .50 .50 Fall 75 12 3 2.00 2.00 2.00 Sam, Virgil Spring 76 12 6 .50 1.00 1.90 Fall 75 12 0 0.00 1.22 1.22 Sum. 75 6 6 4.00 1.83 1.83 Spring 75 75 75 75 75 Fall 74 12 0 0.00 0.00 Smith, Pamela Spring 76 75 75 75 Fall 75 9 9 2.66 2.52 2.52 Sum. 75 12 12 3.50 2.37 2.37 Spring 75 9 9 2.00 2.10 2.10 Fall 74 15 15 2.00 2.14 2.14 Williams, Donna Spring 76 12 3 .75 1.86 1.93 Fall 75 6 6 4.00 2.42 2.28 Spring 75 75 75 6 6 4.00 2.42 2.28 Spring 75 75 75 6 6 4.00 2.42 2.28 Spring 75 75 75 75 75 75 Sum. 75 6 6 4.00 2.42 2.28 Spring 75 75 75 75 75 75 Sum. 75 6 6 4.00 2.42 2.28 Spring 75 75 75 75 75 75 Sum. 75 75 75 75 75 75 Sum. 75 75 75 75 75 Sum. 75 75 75 75 75 Sum. 75 75 75 75 75 Sum. 75 75 75 75 Sum. 75 75 75 75 Sum. 75 75 75 75 Sum. 75 75 75 75 Sum. 75 75 75 75 Sum. | | | | | | | | | Fall '75 13 4 1.14 2.23 2.30 Sum. '75 6 6 6 3.50 3.50 2.39 Martin, Patricia Spring '76 12 0 0.00 .50 .50 Fall '75 12 3 2.00 2.00 2.00 Sam, Virgil Spring '76 12 6 .50 1.00 1.20 1.20 Sum. '75 6 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 2.52 Sum. '75 12 12 2.50 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 15 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | | | | | | 1.75 | | Fall '75 13 4 1.14 2.23 2.30 Sum. '75 6 6 6 3.50 3.50 2.39 Martin, Patricia Spring '76 12 0 0.00 .50 .50 Fall '75 12 3 2.00 2.00 2.00 2.00 Sam, Virgil Spring '76 12 6 .50 1.00 1.90 Fall '75 12 0 0.00 1.22 1.22 Sum. '75 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 2.52 Sum. '75 9 9 2.66 2.52 2.52 Sum. '75 9 9 2.00 2.10 2.10 Fall '74 i5 15 12 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 15 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 6 4.00 2.42 2.28 Spring '75 15 6 6 2.00 1.80 1.96 | Jim, Roy Wade | Spring '76 | 5 15 | 12 | 2.25 | 2.24 | 2,30 | | Martin, Patricia Spring '76 12 0 0.00 .50 .50 | | | | 4 | 1.14 | 2.23 | 2.30 | | Sam, Virgil Spring'76 12 6 .50 1.00 1.90 Fall '75 12 0 0.00 1.22 1.22 Sum. '75 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 Fall '75 9 9 2.66 2.52 2.52 Sum. '75 9 9 2.00 2.10 2.10 Fall '74 i5 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 5 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | | 6 | 6 | 3.50 | 3.50 | 2.39 | | Sam, Virgil Spring'76 12 6 .50 1.00 1.90 Fall '75 12 0 0.00 1.22 1.22 Sum. '75 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 Sum. '75 12
12 3.50 2.37 Spring '75 12 12 3.50 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 5 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | Martin, Patricia | Spring '76 | 5 12 | 0 | 0.00 | . 50 | .50 | | Fall '75 | | | | 3 | 2.00 | 2.00 | 2.00 | | Sum. '75 6 6 4.00 1.83 1.83 Spring '75 12 6 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 Fall '75 9 9 2.66 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | Sam, Virgil | Spring'76 | 12 | 6 | .50 | 1.00 | 1.00 | | Spring '75 12 6 .75 .75 .75 .75 Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 2.52 Fall '75 9 9 2.66 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | , | Fall '75 | 12 | 0 - | 0.00 | | | | Fall '74 12 0 0.00 0.00 0.00 0.00 Smith, Pamela Spring '76 12 12 2.50 2.52 2.52 Fall '75 9 9 2.66 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | Sum. '75 | 6 | 6 | 4.00 | | | | Smith, Pamela Spring '76 12 12 2.50 2.52 2.52 Fall '75 9 9 2.66 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 i5 15 2.00 2.14 2.14 2.14 2.14 2.14 2.14 2.14 2.14 | | Spring '75 | 12 | 6 | .75 | | | | Fall '75 9 9 2.66 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 2.00 2.14 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | Fall '74 | 12 | 0 | 0.00 | 0.00 | 0.00 | | Fall '75 9 9 2.66 2.52 2.52 Sum. '75 12 12 3.50 2.37 2.37 Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | Smith, Pamela | Spring '76 | 12 | 12 | 2.50 | 2.52 | | | Spring '75 9 9 2.00 2.10 2.10 Fall '74 15 15 2.00 2.14 2.14 2.14 2.14 2.14 2.14 2.14 2.14 | | Fall '75 | 9 | 9 | 2.66 | and the second second | | | Fall '74 i5 15 2.00 2.14 2.14 Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | Sum: '75 | 12 | 12 | 3.50 | 2.37 | 2.37 | | Williams, Donna Spring '76 12 3 .75 1.86 1.93 Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | Spring '75 | 9 | 9 | 2.00 | 2.10 | 2.10 | | Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | | Fall '74 | 15 | 15 | 2.00 | 2.14 | 2.14 | | Fall '75 15 12 2.00 2.27 2.22 Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | Williams, Donna | Spring '76 | 12 | 3 | .75 | 1.86 | 1.93 | | Sum. '75 6 6 4.00 2.42 2.28 Spring '75 15 6 2.00 1.80 1.96 | , | | | 12 | 2.00 | 2.27 | | | | | | 6 | 6 | 4.00 | 2.42 | 2.28 | | | | Spring '75 | 15 | 6 | 2.00 | 1.80 | 1.96 | | | | | | | 1.66 | 1.66 | 1.96 | Table 4 Bilingual Students, Courses taken Spring Semester 1976, and Progress in Courses after Mid Term | Students and Courses | Grade
Stayed Same
as Mid-Term | Grade
Came Up
after Mid-Term | Grade
Went Down
After Mid-Term | |------------------------------|-------------------------------------|------------------------------------|--------------------------------------| | Gibson, Eddie | | | • | | Intro Anthropology | X | | | | Special Problem | | | B to C | | Teaching Children's Lit. | | | B to C | | Public School Music | | | C to U | | Jim, Roy Wade | | | | | Teaching Children's Lit. | | | B to C | | Fsychology of Adolescent | | | B to C | | Public School Music | | | C to WU | | Special Problem | • | C to B | | | Art for Children | | | B to C | | | • | | * | | Martin, Patricia | v | | | | Special Problem | X
X | | • | | Psychology of Adolescent | | | • | | Physical Science Survey | X | | D to F | | Intro Anthropology | | | Dtor | | Sar, Virgil | | · | | | Intro Anthropology | X | | | | Special Problem | | | B to D | | American Civilization | | | C to D | | Math for Teachers I | X | | | | Smith, Pamela | | | | | Modern World Civilization | X | | | | Art for Children | | | A to B | | Special Problem | χ. | | | | Survey Earth Science I | л.
Х | | | | burvey Earth betence I | | | • | | Villiams, Donna | • | | D to Incomple | | Intro Anthropology | | C to P | D to Incomple | | Special Problem | | C to B | B to Incomple | | Elementary School Arithmetic | | | o co incompae | | Modern World Civilization | X | | | Table 5 ### On-Campus Students, Courses Taken Spring Semester, 1976 and Progress in Courses after Mid-Term | | ~/
2 | | | | | |---|-------------|----------------|----------------|--|--| | | Grade | Grade | Grade | | | | Students and Courses | Stayed Same | Came Up | Went Down | | | | | as Mid-Term | After Mid-Term | After Mid-Term | | | | llen, Freeman | | | | | | | Accounting Principles I | | | C to U | | | | Office Management | | F to D | • | | | | Phil. of Vocational Business | * | • | • | | | | Education | X | | | | | | Principles of Ed. Psy. | ; | F to D | | | | | | • | • | | | | | Jim, Barry Intro. Physical Education | X | | | | | | | • •• | ₿. | B to C | | | | Teaching Rhythms | | • | C to D | | | | Teaching Gym & Tumbling Baskerball/Football Officiation | ng X | | | | | | TR INS First Aid Safety | ng n | . F to D | | | | | Phy. Education in the Elements | arv | | | | | | School | | •
• | · B to C | | | | Marriage and Family | | F to C | | | | | Carlina Dollaumo | ~ | | , | | | | Leslie, DeLaura | х | | | | | | Home Furnishing and Dec. | 41 | D to C | | | | | Freehand Drawing I | Х | 2 | | | | | Special Problem Art Elem/Sec. School | X | | | | | | Alt Elemyset. School | | | | | | | Lewis, Edmond | | · | | | | | Dir. Teaching in Elementary | v | | | | | | School . | Х | | | | | | Principles of Teaching in | WP. | | | | | | Elementary School | X | | | | | | Meth. Early Childhood | X | | | | | | Audio-Visual Methods | X
X | | | | | | Child Development | Α. | | • | | | | Morris, Josephine | | | | | | | Intro Early Childhood | X | T 45 C | | | | | Psy & Ed. of Exception Childr | en
 | F to C | | | | | Science and Tablic Health | X
 | | | | | | Theories of Pers. | Х | | B to C | | | | Psych. of Ab. Behavior | | | D FO C | | | | Solomon, Catherine | | | • | | | | Accounting I | X | | | | | | Typewriting Intermediate | X | | | | | | Filing & Records Management | X | | D += 11 | | | | Modern World Civilization | | | D to U | | | | | Grade | Grade | Grade | |------------------------------|-------------|----------------|--| | Students and Courses | Stayed Same | Came Up | Went Down | | Students and courses | as Mid-Term | After Mid-Term | After Mid-Term | | | | , , , | • | | Steve, Fidelis | • | | | | Math | Χ | •. | | | Intro to Physical Education | X | | در : | | Health Education | X | | ** | | | | | ged C to U | | American Government | | • | | | m 11 | | • | • | | Tubby, Doyle | | D to C | • | | Science of Public Health | | 2 20 0 | A to C | | Teaching Golf & Bowling | 37 | | - with | | Psy of Coaching | X | | D to F | | American Government | | • | 2 2 2 2 2 | | | | | | | Williams, Sammy | | • | D to F | | Human Growth and Development | | | D to F | | Psych. of Adolescent | | - | » D to r | | Mississippi History | X | | in the second se | | Elementary Micro | X | | | | -
- | | • | | | York, Jake | | | | | Oral Communications | X | •
| | | . Individual and Family | | | | | Nutrition | X | • | \$. | | Coaching Football | X | | • | | American Government | X | | | | finer regit oo for this ever | | | | #### **BILINGUAL EDUCATION PROJECT** Department of Elementary and Secondary Education Mississippi State University Phone: (601) 325-5124 or 325-5126 January 5, 1976 P.O. Drawer LL Mississippi State, MS Mr. Ken York, Director BECOM Route 7, Box 21 Philadelphia, MS 39350 Dear Ken: Attached to this letter is the end-of-semester report on the progress of the students on the bilingual program. Attached to the narrative report are Tables and copies of the students' final grades. My recommendation to you and the School Board is that you examine the information about each student carefully before making a decision to remove a student from the program. For example, it might be that if Virgil Sam would agree to go to the Learning Skills Center on a regular basis this next semester he would learn how to become more successful académically. If you need additional information, let me know. Sincerely, Carolyn Reeves Co-Director Bilingual Education Project CR/paw tern Indian Design Enclosures Calvin Issac, Chief Hayward Bell, Chairman, Choctaw Board of Education Russell Baker, Planner, Choctaw Board of Education Bob Posey, Director, Higher Education #### **BILINGUAL EDUCATION PROJECT** Department of Elementary and Secondary Education Mississippi State University Phone: (601) 325-5124 or 325-5126 January 5, 1976 P.O. Drawer LL Mississippi State, MS 39762 REPORT ON BILINGUAL STUDENTS' PERFORMANCE, FALL SEMESTER, 1975 The first part of this report is concerned with the performance of the bilingual students as a group. They attempted a total of 97 hours and passed a total of 58 hours. The group's average QPA for the semester was 1.78, which is equivalent to a D+ for the group as a whole. Only four people (Eddie, Virgil, Deborah, and Donna) out of the 11 who originally began the program remain in school. Before reporting on the progress of individual students, a few points regarding University regulations need to be made. - (1) Quality Point Averages (QPA's) are misleading when evaluating <u>new</u> students at Mississippi State University because of the University's "forgiveness" of the first 12 hours of F's policy. (For example, Patricia's semester QPA was 2.00, although she successfully completed only 3 hours out of 12 hours, as compared to Eddie's semester QPA of 2.00, which is based on successful completion of 12 hours.) - (2) A student is placed on probation when he cumulates a quality point deficiency of 15 or more quality points. - (3) A student becomes an academic failure when he cumulates a quality point deficiency of 30 or more quality points. He must remain out of the University for one semester. - (4) A transfer student will be placed in the position he would have attained had he been enrolled in residence, except that quality 1 Indian Design points in excess of a "C" average earned at other institutions cannot be used to offset deficiencies at Mississippi State University. (5) In order to receive a degree in Elementary Education here a student must have an <u>overall QPA</u> of 2.00 and a 2.50 QPA in Elementary Education. The second part of this report is concerned with the academic performance of individual students. Table 1 compares the Final GPA and average number of reported absences per class with the Mid-Term GPA and average number of reported absences per class for each student. As you can see four students (Pamela, Deborah, Patricia, Donna) improved their GPA after mid-term, two students (Roy Wade, Virgil) lowered their GPA after mid-term, and two students (Janice, Eddie) kept the same GPA they had at mid-term. Table 2 shows the number of hours with a <u>D</u> or better grade at Mid-Term and at the end of the semester, the average number of reported absences per class at mid-term and at the end of the semester. As you can see all bilingual students, with the exception of Pamela, increased the average number of class absences after midterm. Table 3 shows the progress of individual students since the inception of the bilingual teacher training program. When looking at this table, keep in mind that QPA's are misleading for new students. Table 4 lists the students and the courses they took, showing the courses they received the same grade as they had at mid-term, 198 1. . the courses in which the grades went up after mid-term, and the courses in which the grades went down after mid-term. This table provides more information than the tables showing only GPA or QPA. Comments about individual students are as follows: Virgil Sam did not complete a single course successfully. It is difficult to determine the cause or causes of Virgil's lack of academic success. His attendance was good. Virgil's performance has not improved much since last Fall Semester, 1974. His performance years for the past three/is shown in Table 3. He was placed on probation at the end of the Spring Semester, 1975, and is still on probation with a quality point deficiency of 21 points. (When a student cumulates a quality of point deficiency of 30, he is considered an academic failure and must remain out of the University for one semester.) It might be that Virgil could do better at a Junior College. Gwendolyn Thompson withdrew from the University in early December because of personal problems. Eddie Lloyd Gibson was placed on academic probation when he entered the University last Fall, 1974, because of quality point deficiencies. This meant that Eddie would have to work very hard in order to reduce his deficiencies. He has made good progress, decreasing his quality point deficiency from 19 points last Fall Semester, 1974, to 10 points this Fall Semester, 1975. Eddie needs to make some A's and B's in order to remove the deficiency completely. He is definitely capable but needs a lot of encouragement. Deborah Martin did not do as well this past semester as she did a year ago (Fall, 1974). A year ago she had attempted 12 hours and passed 12 hours with a semester QPA of 1.50, but this past semester she attempted 12 hours and passed only 6 hours. Because of the University's forgiveness of F's policy the two F's she made were recorded as U's and were not included in computing her semester QPA, but the two courses in which she received U's are required courses and will have to be taken over. Her attendance was good. She is certainly capable of doing college work but appears to lack motivation. Pamela Smith is doing extremely well. She seldom misses class and studies hard. She utilizes the tutoring services offered to her. She is highly motivated. Donna Williams completed 12 hours out of an attempted 15 hours, but she received an F in one of the courses. She also received her fourth U (F) which means that any F's received from this point on will be included when computing her cumulative QPA. Her absences were not excessive, but she did have problems with sick children which kept her from concentrating fully on her classes. <u>Ina Mae Frazier</u> withdrew from the University in early December because of personal problems. Patricia Martin was a beginning Freshman this past semester. Since she has had no previous college work to indicate her potential for academic success we are not able to determine for certain whether she has the ability or not. I'm sure her large number of class absences account partially for the three U's (F's that are forgiven) that she received. Unless she is willing to attend class, it appears that the time she spends here is wasted as far as academic progress is concerned. She might do better at a Junior College. Roy Wade Jim transferred here from Southeastern State College in Durant, Oklahoma, where he had very good grades. He appeared to have some personal adjustment problems early in the fall semester, but most of these have been worked out I believe. By removing the "incomplete" in Elementary School Arithmetic, he can pull up his semester QPA. I'm sure he has the ability and should improve next semester now that he has had time to adjust to a new environment. Janice Jimmie was a beginning Freshman this past semester. She has done extremely well for a beginning Freshman. She needs to decrease her class absences. She should be very successful in the remainder of her college work. Send us more students like her! Table 1 | I. Bilingual Program | Final
G.P.A. | Fall 1975
Absenses** | Mid-Term,
G.P.A. | Fall, 1975
Absences** | |-----------------------|-----------------|-------------------------|---------------------|--------------------------| | * Thompson, Gwendolyn | 0.00 | 6.25 | 1.25 | 3.20 | | Smith, Pamela | 2.66 | .50 | 2.00 | .50 | | Sam, Virgil | 0.00 | 1.75 | .50 | 1.60 | | Martin, Deborah | 2.00 | 2.50 | .50 | 1.50 | | Jimmie, Janice | 2.50 | 4.75 | 2.50 | 1.50 | | Jim, Roy | 1.14 | 4.75 | 1.25 | 1.80 · | | * Frazier, Ina | 0.00 | 5.00 | .50 | 1.75 | | Gibson, Eddie | 2.00 | 2.75 | 2.00 | .25 | | Martin, Patricia | 2.00 | 8.00 | 1.00 | 5.00 | | Williams, Donna | 2.00 | 4.25 | 1.50 | 2.40 | | II. On-Campus Program | | | | | | Thomas, Jesse | 3.60 | 1.25 | | | | Hickman, Norma | 2.66 | 1.50 | 2.75 | 1.50 | | * Morris, Donna | 0.00 | 4.50 | 1.00 | 1.50 | | Leslie, DeLaura Henry | 2.40 | 4.75 | 2.00 | 1.50 | | Morris, Josephine | 1.80 | 6.25 | 2.25 | 2.20 | | Henry, Dalton | 3.60 | 0.00. | | | | Smith, Roy | 3.37 | 1.50 | 2.70 | 1.00 | | Allen, Freeman | 0.00 | 8.00 | 1.71 | 6.00 | | Jimmie, Adolph | 1.80 | 5.75 | 1.66 | 6.30 | | Lewis, Edmond | 2.66 | .50 | 2.66 | -0- | ^{*} Students who withdrew from the University before the semester was over ^{**} Average number of reported absences per class # I. Bilingual Program | Name | , | Hours with D or
Better Grade | | e Reported
senses | Q.P.A. De-
ficiencies | Q.P.A.
Cumulative | |---------------------|-------|---------------------------------|-------|----------------------
--------------------------|----------------------| | | Final | Mid-Term | Final | Mid-Term | (Final) | (Final) | | Smith, Pamela | 9 | 12 | .50 | .50 | 0 | 2.52 | | Sam, Virgil | 0 | 3 | 1.75 | 1.60 | 21 (Probati | on) 1.22 | | Martin, Deborah | 6 | 6 | 2.50 | 1,50 | 0 | 2.23 | | Jimmie, Janice | 12 | 12 | 4.75 | 1.50 | 0 . | 3.00 | | Jim, Roy | 6 | 6 | 3.80 | 1.80 | 0 | 2.30 | | Gibson, Eddie | 12 | 12 | 2.75 | .25 | 10 | 1.91 | | Martin, Patricia | 3 | 6 | 8.00 | 5.00 | 0 | .2.00 | | Williams, Donna | 9 | 9 | 3.40 | 2.40 | 0 | 2.22 | | Thompson, Gwendolyn | 0 | 12 | 6.25 | 3.20 | 15(Probati | on) 1.78 | | Frazier, Ina | 0 | 6 | 5.25 | 1.75 | 3 | 1.85 | | | | | | | | SB. | | II. On-Campus Progra | |----------------------| |----------------------| | | Thomas, Jesse | 12 | | 1.00 | | 0 | 2.44 | | |------|-----------------------|----|----|------|------|------|------|------| | 203 | Hickman, Norma | 18 | 18 | 1.00 | 1.00 | 0 | 2.59 | 204 | | | * Morris, Donna | 0 | 9 | 4.50 | 1.50 | , 11 | 2.34 | =0.1 | | | Leslie, DeLaura Henry | 15 | 15 | 3.80 | 1.50 | 0 | 2.09 | | | EDIC | Morris, Josephine | 15 | 15 | 5.00 | 2.20 | 3 | 2.46 | | | Name | į. | Hours with D or
Better Grade | | Average Reported
Absenses | | Q.P.A.
Cumulative | | |----------------|-------|---------------------------------|----------------|------------------------------|---------|----------------------|--| | | Final | Mid-Term | Final Mid-Term | | (Final) | (Final) | | | | | | | | • | • | | | Henry, Dalton | 15 | *** | 0.00 | * * * | 0 | 2.57 | | | Smith, Roy | 16 | 12 | 1.00 | 1.00 | 0 | 2.41 | | | Jimmie, Adolph | 15 | 9 | 4.60 | 6.30 | 3 | 2.44 | | | Lewis, Edmond | 9 | 9 | .66 2/: | 3 0.00 | 0 | 2.24 | | | Allen, Freeman | 0 | 6 | 8.00 | 6.00 | 11 | 2.34 | | ^{*} Students who withdrew from the University before the semester was over Table 3 Progress Report on Individual Bilingual Students | | | Hours | Hours | Semester | M.S.U. | Cummulative | |------------------|----------|-----------|---------|----------|--------|-------------| | Student | Semest's | Attempted | Passed | Q.P.A. | Q.P.A. | Q.P.A. | | Virgil Sam | Fall '74 | 12 | 0 | 0.00 | 0.00 | 0.00 | | 111811 0,411 | Sp. '75 | 12 | 6 | .75 | .75 | .75 | | | Sum. '75 | ·6 | 6 | 4 00 | 1.83 | 1.83 | | | Fall '75 | 12 | 0 | 0.00 | 1.22 | 1.22 | | Eddie Gibson | Fall '74 | 12 | 9 | 1.75 | 1.75 | 1.75 | | | Sp. '75 | 15 | 15 | 2.00 | 2.00 | 1.90 | | | Sum. 175 | 6 | 6 | 4.00 | 2.36 | 2.01 | | | Fall '75 | 12 | 12 | 2.00 | 2.00 | 1.91 | | Patricia Martin* | Fall '75 | 12 | 3 | 2.00 | 2.00 | 2.00 | | Roy Wade Jim* | Sum. '75 | 6 | b | 3.50 | 3.50 | 2.39 | | • | Fall '75 | 13 | 4 | 1.14 | 2.23 | 2.30 | | Janice Jimmie* | Sum. '75 | 6 | 6 | 3.50 | 3.50 | 3.50 | | | Fall '75 | 12 | 12 | 2.50 . | 3.00 | . 3.00 | | Deborah Martin | Fall '74 | 12 | 12 | 1.50 | 1.50 | 2.16 | | | Sp. '75 | | (no dat | a) | | | | | Sum. '75 | 6 | 6 | 3.50 | 3.50 | 2.43 | | | Fall '75 | 12 | 6. | 2.00 | 2.00 | 2.23 | | Pamela Smith | Fall '74 | 15 | 15 | 2.00 | 2.14 | 2.14 | | | Sp. '75 | 9 | > 9 | 2.00 | 2.10 | 2.10 | | | Sum. '75 | 12 | 12 | 3.50 | 2.37 | 2.37 | | | Fall '75 | 9 | 9 | 2.66 | 2.52 | 2.52 | | Donna Williams | Fall '74 | 12 | 9 | 1.66 | 1.66 | 1.96 | | | Sp. 175 | 15 | 6 | 2.00 | 1.80 | 1.96 | | | Sum. '75 | 6 | 6 | 4.00 | 2.42 | 2.28 | | | Fall '75 | 15 | 12 | 2.00 | 2.27 | 2.22 | ^{*} New bilingual students at Mississippi State University Table 4 Bilingual Students, Courses taken Fall Semester 1975, and Progress in Courses after Mid-Term | | | | <u>. </u> | | |--------|---|---------------|--|--| | | | Grade | Grade | Grade | | | Students and Courses | Stayed Same | Came Up | Went Down | | | | as Mid-Term | after Mid-Term | After Mid-Term | | | | | | #.£.x | | 1. | Donna Williams | | · | | | • | Psych. of Adoles. | | C to B | | | | others stayed same | X | | | | | 55 | • | - | | | . 2. | Virgil Sam | | | | | ۷. | Mak. Mod. World Civil. | • 100 | | C to F | | | others stayed same | X . | | Miles 3 | | | Others stayed adme | | | Mary Carlo | | 7 | Deborah Martin | | and the second s | A Martin | | 3. | | | F to B | | | | Phys. Ed. in Elem. Sch. | <i>t</i> . | ¥ | D to F | | | Human Growth and Develop. | ** | \sqrt{c} | D to P | | | Phys. Sci. Survey & | χ | | No oraș | | | Math for Teachers | λ , | *** | 1, , , , , , , , , , , , , , , , , , , | | | | 34 €
16.79 | , | e en | | 4. | Pamela Smith | e e | 5 . 6 | ₹ | | | Phys. Sci. Survey | | D to C | | | | Intro. to Literature | | 7 | 6. B to C | | | Human Growth & Develop. | | B to A | | | | | | | vist. | | 5. | Roy Wade Jim | | ß | | | | Reading Fund. | X | | | | | Elem. Sch. Arithmetic | • | and the second s | B to Inc. | | | Intro. to Geog. | X | | | | | Math for Teachers | <u> </u> | , and the second | | | | Lab Exp. | • 424 | | B to C | | | | | S. Carlotte and Car | | | 6. | Janice Jimmie | , | | ng mgg | | | Health Ed. & American Gov. | · X | | , <u>r</u> v | | | Math for Teachers | | · · | B to C | | | American Civilization | | C to B | ि र ेष्ट्र | | | Amor roam or viriance | | | * | | 7. | Patricia Martin | | | · · · · · · · · · · · · · · · · · · · | | 1 - | American Government | | • | C to U | | | | 1 | | | | | American Civ., Health Ed. 8 Math for Teachers | X | * | | | | path for feathers | X | | • • • | | 0 | Eddio Cibson | | | | | جستہ | Eddie Gibson | t X | | · · · · · · · · · · · · · · · · · · · | | ****** | Sci. Pub. Health & Lang. An | . ι | | C to D | | | Human Growth & Development | . • | C to B | | | | Psych. of Adoles. | • | | · · · · · · · · · · · · · · · · · · · | | | | • | | فلية | | | | · | • | | | | | | * * | • | # APPENDIX I BECOM Course Outline #### INTRODUCTION The course outlines on the following pages are a distillation of the particular skills and competencies to be acquired through classroom instruction in the respective grades. They represent the basic subject matter areas of the Choctaw Bilingual Education Project. They are a guide for programming classroom activity and pupils who accomplish these goals will move to the next level with the skills necessary to excel academically. These course outlines are being used as the guide for the development of curriculum materials under the direction of the Choctaw Bilingual Education Project. As that program is developmental, not all of the materials are presently available. In the future many will be developed by the Project staff while others are to be developed in the classroom. The net result is a comprehensive course of study well supported with materials, information, guidance, and training. In use, by the teacher and aide, this outline should be thought of as a minimum which must be supported by the teacher's particular style and ability to innovate and develop instructional materials and school activities which accomplish the outline. Little or no time and depth of study limitations are shown in the outlines. Suggestions for time and depth and study are forthcoming, however, pupil interest and abilities are of upmost consideration. The teacher needs to weigh the pupil interest and abilities and the pupils level of accomplishment while setting operational implementation timelines. Two importance considerations are to be remembered: the pupils should want to learn and they should learn at least those things covered in this outline. The Choctaw Bilingual Education Program will develop and implement an evaluation program designed to determine the pupil's growth and acquisition of the skills. This program will assist classroom personnel in determining the necessary amount and type of instruction to insure that children acquire the skills and competencies presented in this outline. Bilingual Education for Choctaws of Mississippi June 1976 #### CHOCTAW MATH # KINDERGARTEN Concept of same or different Grouping according to like
characteristicsGrouping according to a given characteristics Enumerating Ordinals of 1 to 50 Cardinals of 1st through 10th Reproducing numerals Simple computations Identification of colors Extending concepts of size, shape, form and measurement Representing numerousness by tallying Representing numerousness graphically Patterns Describing movement from one point to another Physically and/or pictorially representi movement from one point to another Concept of time - clock and calendar Concept of money and labels ### GRADE 1 Describing and choosing shapes Describing, representing and choosing two dimensional figures Writing numberals for set (0-10) Represent weight physically Assigning arbitrary length and weight measurement Describing, choosing and constructing paths Describing locations Assigning arbitrary capacity measurement Stating and representing numbers 50-100 Reading sentences and solving simple word problems Assigning distance measurements Use of ten as a basic unit Application of 1/2 and 1/4 Simple number patterns Place Value Choctaw numerating (duals and plurals) Addition of 1 & 2 place numbers # GRADE 2 Describing shape or faces; folding to determine symmetry Representing and stating fractional parts and names Dividing into fractional parts Representing grouping notation with grouped objects and pictures Representing figures physically and pictorially (use of geoboard and geoshapes) Stating number for sets (0-99) Reading, writing and representing numbers (0-99) Assigning standard capacity measurements Sorting objects Describing locations and placing objects Making patterns Writing compacts sums and differences: Assigning standard measurements of lengt Decimal numeration system Telling time and independent use of caler Introduction to multiplication; multiplication properties of zero and one Count by 2's to 40 Count by 5's to 40 Count by 10's to 990 Place value through hundreds Metric measurement #### CHOCTAN MATH # GRADE 3 Assigning standard english movement Demonstrating how to solve sentences Representing common fractions and mixed numbers Constructing segments Classifying statements Representing duration Two step problems Graphs and charts Basic multiplication facts Division facts corresponding with multiplication facts Reading and writing numbers to five places Numeration systems (history) #### CHOCTAW LANGUAGE ARTS # KINDERGARTEN Listening to Choctaw music, songs and story books Relating events and experiences Using complete sentences Presentation of Choctaw alphabet Social listening #### GRADE T # Reading: reading the syllable of a word recognizing common Choctaw structures in words: e.g.: sight vocabulary informal reading of names labels, signs, etc. Create stories Writing: forming letters, keeping size uniform #### GRADE 2 Write independently in Choctaw Simple punctuation Listening skills (for phonetics of a word as well as content of stories) Reading silently and orally Organizing ideas and impressions (sequence) Correct speech habits Listening for correct speech and word usage Organizing ideas (e.g. experience charts) Reading readiness Writing readiness Learning how to handle books Simple punctuation Organize ideas and impressions (books, experience charts on drawings, etc.) Tell favorite stories Listening for a purpose or for enjoyment Write name and simple words in Choctaw Take part in group discussion Listen to Choctaw music, songs and story books Relating events and experiences Using complete sentences Organizing ideas (e.g. experience charts) #### Develop work attack skills: reading the syllables of a word recognizing common Choctaw structures in words: e.g.: sight vocabulary informal reading of names, signs and labels Refine writing of Choctaw alphabet Compose of brief and simple letters Listening to Choctaw music, songs and story books 185 # CHOCTAW LANGUAGE ARTS # GRADE 2, Cont'd Relating events and experience Using complete sentences # GRADE 3 Silent reading in increasing amounts and difficulty Write short original stories Develop increased word attack skills Refine writing of Choctaw Alphabet Correct speech habits Singular and plurals of nouns: (animate and inanimate) Reading prose aloud Oral reporting of experiences with accuracy and sequence Punctuation Choctaw dictionary skills and alphabetizing Learning to identify nouns, verbs, particles, etc. Where things come from # SOCIAL STUDIES # KINDERGARTEN Characteristics of Choctaw home and family Role of Choctaw home and family Role of family members Relation of home to school Location of home and school (introduction of simple maps) The school environment (introduction to simple diagrams) People in the community (helpers and workers) Children of other cultures (location, food, clothing) Choctaw social dances Traditional Choctaw food and clothing Choctaw folk tales, crafts, sports and games How things change Why things change Meaning of holidays and special events Choctaw Wedding Birthdays Choctaw Fair Spring Carnivals Saturday night house dances and Spring farming (first full moon) Christmas Easter Mother's Day Father's Day Halloween. Memorial Day Valentine's Day #### GRADE 1 People in the community (helpers and workers) Holidays and special events (see Kindergarten) The home and community Services of the community Choctaw life - Historical History of Choctaw Tribe (Mississippi - Oklahoma) Folk tales Sports Crafts Games Children of other cultures (customs, food, location) Constructing simple map of community Traditional Choctaw food and clothing Social Dances # GRADE 2 Craits Sports Games Introduction to community organization Introduction to Tribal government Bureau of Indian Affairs Choctaw Community News Introduction to agriculture Children of other culture (customs, food, location) Introduction to map of United States #### GRADE 3 Holidays and special events (see Kindergarten) Fransportation and communication Choctaw Community News Community ordenization Trital government Chectaw - Nahollo contact Choctaw history (1800 to 1976) Historical sites Choctaw religion (historical and present) Bureau of Indian Affairs Map reading (local, historical, United States) Agriculture and Choctaw life Social dances and music Folk tales and legends Crafts Sports Games Children of other cultures (customs, food, location) # SCIENCE # KINDERGARTEN Same or different Colors Common shapes (2 dimensional) Time (concept of day and night) Names of familiar animals (domestic and wild) - names of young - habitats and food Identifying characters of animals, plants and minerals Care of animals Insects Parts of the body Senses (name and one) Parts of a plant Seeds Watch-me-grow Seasons Names and physical characteristics of weather Sun, moon, and stars (observing) Spatial relations Shadows Concept of measurement (weight and size) Common tools # GRADE 1 Same or different Geometric shapes Introduction to telling time names of less familiar animals names of younghabitats and food Insects Personal hygiene Senses (names and use) Plant growth and habitats Living vs. non-living Introduction to measuring devices (weight and size) # GRADE 2 Geometric shapes. Telling time Classification of animals Life cycle of amphibians Life cycle of butterflies Where plants live Plant reproduction Life cycle of flowers Introduction to ecology Living vs. non-living Personal hygiene Properties of objects Conservation of matter ### GRADE 3 Animal Habitats Classification of animals Animals in relation to man Inter-relatedness of life Ecology (urban vs. rural) Molds Weather and physical change Clouds Maps The globe Land forms How the Farth changes Rocks and minerals Size in perspective Conservation of matter Spatial relations Levers and pulleys Locations Shadows Introduction to maps Introduction to the globe Sun and moon in relation to earth Weather and physical change Concept of gravity Temperature Fire Measurement devices Magnets Pendulums Simple machines Maps The globe Land forms Gravity Water cycle (rain, evaporation) Phases of the moon Simple constellations Introduction to exploration of space Invention Water cycle Phases of the moon Motion of the earth and its satellites in space Geometric shapes Properties of objects Measurement (Metric) Science instruments (telescope, microscope) Cause and affect Friction Sources of energy Heat Light Inventions (introduction to) ### KINDERGARTEN English as a Second Language Instruction (CORE I) English Songs and Games English Sounds Oral English Language Experience ### FIRST GRADE English as a Second Language Instruction (CORE II) English Songs and Games English Vocabulary Building Oral English Language Experience # SECOND GRADE English as a Second language Instruction (CORE III) English Songs and Games English Vocabulary Building Choctaw - English Transfer Reading English Spelling, Composition #### THIRD GRADE English as a Second Language Instruction (CORE IV) English Vocabulary Building English Spelling, Composition English Reading Oral English Language Experience, Public Speaking